EDITORIAL

Václav Linek

Many *CRUX with Mayhem* readers have commented on the current backlog of four-digit problem proposals (for those problems that appear near the end of each issue). The backlog of these is due to the fact that we publish only 100 four-digit problems per year, but we receive many more than 100 problem proposals per year. This situation is daunting, especially for new proposers, but also for established proposers who may have a favourite problem languishing in a stack.

To at least partially address this situation, any new proposer may now submit up to two (2) problem proposals and request that they be expedited, meaning that we will do our best to evaluate those proposals as soon as possible. In addition, anyone who has already proposed problems to *CRUX* may also submit two proposals to be expedited. To help us implement this new policy, we advise proposers to refer to the proposal numbers that we give out whenever a problem is proposed. This makes it much easier for us to track your problem proposal, whereas without a proposal number we may have to search literally hundreds of pages of paper in dozens of file folders.

We will also begin streaming the problem proposals that we receive into categories, namely: Algebra and Number Theory (a single category), Logic, Calculus, Combinatorics, Inequalities (including Geometric Inequalities), Geometry, Probability, and (if any of these do not fit!) Miscellaneous Problems. Currently we have a large store of proposed inequalities, so we are particularly interested in receiving problem proposals in the other categories in order to achieve a balance of topics.

In another department, our Contributor Profiles will be resuming in 2010 and we have received at least two recommendations so far this year (any time is a good time to recommend someone to be profiled and we welcome more recommendations).

Lastly, we ask that all solvers begin each new solution on a separate page, with their name and contact information at the top of the page. In particular our *Mayhem* editor, Ian VanderBurgh, makes a special appeal to all *Mayhem* solvers to follow this procedure.

SKOLIAD No. 119

Lily Yen and Mogens Hansen

Please send your solutions to problems in this Skoliad by *1 January, 2010*. A copy of Crux will be sent to one pre-university reader who sends in solutions before the deadline. The decision of the editors is final.

Our contest this month is the World Youth Mathematics Intercity Competition, Individual Contest, Part I, 2005, which was held in Kaosiung, Taiwan. We thank Wen-Hsien Sun, Chiu Chang Mathematics Education Foundation, Taipei, Taiwan, for providing us with this contest and for permission to publish it. We also thank Rolland Gaudet, University College of Saint-Boniface, Winnipeg, MB, for translation of this contest.

Compétition mathématique mondiale des jeunes Concours individuel, Partie I, 2005 Temps limite : 2 heures

- ${f 1}$. La somme d'un entier à 4 chiffres et de ses 4 chiffres est 2005. Quel est cet entier à 4 chiffres?
- **2**. Dans le triangle ABC, on a AB = 10 et AC = 18; M est le point milieu de BC; la ligne passant par M et parallèle à la bissectrice de $\angle CAB$ coupe AC au point D. Déterminer la longueur de AD.
- **3**. Soient x, y et z des nombres positifs tels que x+y+xy=8, y+z+yz=15 et z+x+zx=35. Déterminer la valeur de x+y+z+xy.
- **4**. Au total, le nombre de champignons cueillis par 11 garçons et n filles est égal à $n^2 + 9n 2$, où chaque personne a cueilli exactement le même nombre de champignons. Déterminer l'entier positif n.
- **5**. L'entier positif x est tel que x et x + 99 sont tous les deux des carrés. Déterminer la somme de tous les entiers x ayant la même propriété.
- **6**. Les côtés d'un triangle rectangle sont tous les deux des entiers positifs; un de ces côtés est de longueur au plus **20**. Le rapport du rayon du cercle circonscrit au rayon du cercle inscrit de ce triangle est de **5** : **2**. Déterminer la valeur maximale du périmètre de ce triangle.
- 7. Soit α la plus grande racine de $(2004x)^2 2003 \cdot 2005x 1 = 0$ et soit β la plus petite racine de $x^2 + 2003x 2004 = 0$. Déterminer la valeur de $\alpha \beta$.

- **8**. Soit a un nombre positif tel que $a^2 + \frac{1}{a^2} = 5$. Déterminer la valeur de $a^3 + \frac{1}{a^3}$.
- **9**. Dans la figure, ABCD est un rectangle avec AB = 5 et tel que le demi cercle de diamètre AB coupe CD en deux points. Si la distance d'un ce ces points à A est 4, déterminer la surface de ABCD.

- **10**. Soit a donné par $9\left(n\left(\frac{10}{9}\right)^n 1 \frac{10}{9} \left(\frac{10}{9}\right)^2 \dots \left(\frac{10}{9}\right)^{n-1}\right)$ où n est un entier positif. Si a est un entier, déterminer la valeur maximale de a.
- 11. Dans un entier à deux positions décimales, le chiffre en position dix est plus grand que le chiffre en position un; le produit de ces deux chiffres est divisible par leur somme. Quel est cet entier à deux positions décimales?
- 12. Dans la figure, PQRS est un rectangle de surface 10. A est un point sur RS et B est un point sur PS, tels que la surface du triangle QAB est 4. Déterminer la plus petite valeur possible pour PB + AR.

World Youth Mathematics Intercity Competition Individual Contest, Part I, 2005 2 hours allowed

- 1. The sum of a four-digit number and its four digits is 2005. What is this four-digit number?
- **2**. In triangle ABC, AB = 10 and AC = 18. M is the midpoint of BC, and the line through M parallel to the bisector of $\angle CAB$ cuts AC at D. Find the length of AD.
- 3. Let x, y, z be positive numbers such that x+y+xy=8, y+z+yz=15, and z+x+zx=35. Find the value of x+y+z+xy.
- **4**. The number of mushrooms gathered by 11 boys and n girls is $n^2 + 9n 2$, with each person gathering exactly the same number. Determine the positive integer n.
- **5**. The positive integer x is such that both x and x + 99 are squares of integers. Find the sum of all such integers x.

- **6**. The side lengths of a right triangle are all positive integers, and the length of one of the legs is at most **20**. The ratio of the circumradius to the inradius of this triangle is **5**: **2**. Determine the maximum value of the perimeter of this triangle.
- 7. Let α be the larger root of $(2004x)^2 2003 \cdot 2005x 1 = 0$ and β be the smaller root of $x^2 + 2003x 2004 = 0$. Determine the value of $\alpha \beta$.
- **8**. Let a be a positive number such that $a^2 + \frac{1}{a^2} = 5$. Determine the value of $a^3 + \frac{1}{a^3}$.
- **9**. In the figure, ABCD is a rectangle with AB = 5 such that the semicircle with diameter AB cuts CD at two points. If the distance from one of them to A is A, find the area of ABCD.

- **10**. Let a be $9\left(n\left(\frac{10}{9}\right)^n-1-\frac{10}{9}-\left(\frac{10}{9}\right)^2-\cdots-\left(\frac{10}{9}\right)^{n-1}\right)$ where n is a positive integer. If a is an integer, determine the maximum value of a.
- 11. In a two-digit number, the tens digit is greater than the ones digit. The product of these two digits is divisible by their sum. What is this two-digit number?
- 12. In the figure, PQRS is a rectangle of area 10. A is a point on RS and B is a point on PS such that the area of triangle QAB is 4. Determine the smallest possible value of PB + AR.

Next follow the solutions to the National Bank of New Zealand Junior Mathematics Competition 2005 $\lceil 2008:385-391 \rceil$.

1 (For year 9, Form 3 only). Note: In this question the word "digit" means a positive single-digit whole number, that is, a member of the set $\{1,\ldots,9\}$. On a long journey by car, Michael was starting to get bored. To keep him amused, his mother asked him some arithmetic questions. The first question she asked was "Can you think of five different digits which add to a multiple of 5?" Michael answered straight away "That's easy Mum. 1, 2, 3, 4, and 5 work because 1+2+3+4+5=15, and 15 is a multiple of 5 because $15=5\times3$."

Now answer the other questions which Michael's mother asked.

- (a) Write down a set of five different digits which add to 35.
- (b) Write down a set of **three** different digits which add to a multiple of 5, but which don't include 5 itself or 1.
- (c) How many different sets of **four** different digits are there which add to a multiple of 5, but which don't include 5 itself or 1? (Note that writing the same set of numbers in a different order doesn't count here.)
- (d) Is it possible to write down a set of **six** different digits which add to a multiple of **5**, but which don't include **5** itself? If it is possible, write down such a set. If it is not possible, **explain** briefly why it cannot be done.
- (e) Is it possible to write down a set of **seven** different digits which add to a multiple of 5, but which don't include 5 itself? If it is possible, write down such a set. If it is not possible, **explain** briefly why it cannot be done.

Solution by Alex Song, student, Elizabeth Ziegler Public School, Waterloo, ON.

- (a) The set {5, 6, 7, 8, 9} works.
- (b) The sets {2, 4, 9}, {2, 6, 7}, {3, 4, 8}, {3, 8, 9}, and {4, 7, 9} all work.
- (c) Let D_n denote the set of allowed digits that leave remainder n when divided by 5, 0 < n < 5. Then $D_1 = \{6\}$, $D_2 = \{2, 7\}$, $D_3 = \{3, 8\}$, and $D_4 = \{4, 9\}$. Now two possibilities exist: either use one digit from each of D_1 , D_2 , D_3 , and D_4 , or use two digits from each of D_2 and D_3 . The first case leads to $1 \cdot 2 \cdot 2 \cdot 2$, or eight sets, while the second leads to one set. Thus there are a total of nine sets.
- (d) Any of the sets {1, 2, 3, 4, 6, 9}, {1, 2, 3, 4, 7, 8}, {1, 2, 3, 7, 8, 9}, {1, 2, 4, 6, 8, 9}, {1, 3, 4, 6, 7, 9}, {1, 4, 6, 7, 8, 9}, {2, 3, 4, 6, 7, 8}, or {2, 3, 6, 7, 8, 9} will work.
- (e) The eight allowed digits 1, 2, 3, 4, 6, 7, 8, and 9 add up to 40. If the sum of seven of these were divisible by 5, then the remaining digit would also be divisible by 5. This is not the case, so no such set of seven digits exists.

Also solved by JOCHEM VAN GAALEN, student, Medway High School, Arva, ON; and JIXUAN WANG, student, Don Mills Collegiate Institute, Toronto, ON.

In Part (a), Jixuan Wang points out that the largest possible sum of five distinct digits is 5+6+7+8+9=35, so $\{5,6,7,8,9\}$ is the only solution.

In Part (b), finding a set is sufficient; to see that these are the only possible solutions, systematically consider all sets of three digits. You can begin by considering sets containing the digit 2, then sets whose smallest member is 3, and so on.

In Part (c), 1+2+3+4=10 is divisible by 5, so choosing one number from each set works. Now, put one number back into the set it came from and replace it by a number from a different set. This causes the sum 10 to change by ± 1 , ± 2 , or ± 3 , and no new sum is divisible by 5. Therefore, you cannot pick two numbers from one set and one number from each of two different sets. That only leaves the possibility of choosing the four numbers in $D_2 \cup D_3$, $D_2 \cup D_4$, or $D_3 \cup D_4$, and of these possibilities only $D_2 \cup D_3$ yields a solution.

In Part (d), finding a set is sufficient; to see that these are all of the solutions, note that the sum of the eight allowed digits is 40 and that, if six chosen digits have a sum divisible by 5, then the remaining two digits also have a sum divisible by 5. Systematically searching for all such sets of size two yields $\{1, 4\}, \{1, 9\}, \{2, 3\}, \{2, 8\}, \{3, 7\}, \{4, 6\}, \{6, 9\}, and \{7, 8\}$. The complements of these sets are the sets given in the solution above (in reverse order).

2. Braille is a code which lets blind people read and write. It was invented by a blind Frenchman, Louis Braille, in 1829. Braille is based on a pattern of dots embossed on a 3 by 2 rectangle. It is read with the fingers moving across the top of the dots.

Altogether there are $\bf 63$ possible ways to emboss one to six dots on a $\bf 3$ by $\bf 2$ rectangle. (We will not count zero dots in this question.)

Figure 1 shows the pattern for the letter h. Note that if we reflect this pattern (down the middle of the rectangle) the result is the Braille letter j, shown in Figure 2.

Fig. 1: the letter h

Fig. 2: the letter j

Fig. 3: a simplified version of Braille.

- (a) How many different patterns are possible using just one dot?
- (b) There are 15 different ways to emboss two dots on a 3 by 2 rectangle. How many ways are there to emboss four dots on a 3 by 2 rectangle? Briefly explain your answer.
- (c) Including the two patterns shown in Figures 1 and 2, how many possible patterns are there using three dots?
- (d) A simplified version of Braille has been proposed. In this version the dots will be embossed on a 2 by 2 rectangle. An example is shown in Figure 3. How many possible patterns would there be in this simplified version (assuming that we will not count zero dots)?
- (e) Write down how many possible patterns there will be if we were to develop a more complicated version of Braille using a 4 by 2 rectangle. (Again assume that we would not count zero dots.)

Solution by Jixuan Wang, student, Don Mills Collegiate Institute, Toronto, ON.

- (a) The single dot must be placed in one of the six positions of a two-by-three rectangle, so six patterns exist.
- (b) There are fifteen ways. For every two-dot pattern, swapping dots for blanks and blanks for dots produces a unique four-dot pattern. Therefore equally many two-dot and four-dot patterns exist.

Alternatively, the number of ways one can choose four positions from the six possible positions is $_6C_4=\binom{6}{4}=\frac{6!}{4!\,(6-4)!}=15$. Of course $\binom{6}{2}$ is also 15.

(c) If you remove one dot from a four-dot pattern, a three-dot pattern remains. Since any of the four dots can be removed, each four-dot pattern gives rise to four three-dot patterns in this way. However, each possible three-dot pattern arises from three different four-dot patterns, namely one four-dot pattern for each of the three blanks in the three-dot pattern. Since the number of four-dot patterns is fifteen, it follows that the number of three-dot patterns is $\frac{15\cdot 4}{3}=20$.

Alternatively, the number of ways one can choose three positions from the six possible is ${}_6C_3=\binom{6}{3}=\frac{6!}{3!\,(6-3)!}=20$.

(d) Here each pattern has four positions. Thus you can arrange one dot in

four ways, three dots (so one blank) in four ways, and four dots in one way. By reasoning as in Part (c), the number of two-dot patterns is $4 \cdot 3/2 = 6$.

Thus the total number of patterns is 4+4+1+6=15. Alternatively, $\binom{4}{1}+\binom{4}{2}+\binom{4}{3}+\binom{4}{4}=4+6+4+1=15$ is a different way to count the number of patterns.

(e) Here each pattern has eight positions, so the number of patterns is $\binom{8}{1}+\binom{8}{2}+\cdots+\binom{8}{8}=8+28+56+70+56+28+8+1=255.$

Also solved by JOCHEM VAN GAALEN, student, Medway High School, Arva, ON; and ALEX SONG, student, Elizabeth Ziegler Public School, Waterloo, ON

In Parts (b) through (d) van Gaalen commendably provides solutions from first principles in the spirit of the question rather than resorting to general counting methods. However, as his alternative solutions show, familiarity with binomial coefficients simplifies the solutions considerably

Song provides even simpler solutions to Parts (d) and (e): Each of the four (respectively eight) positions must be either blank or a dot. Thus 2^4 (respectively 2^8) patterns exist. Disallowing the all-blank pattern thus leaves fifteen (respectively 255) patterns.

 $oldsymbol{3}$. Around the year 2000 BC, the Babylonians used a number system based on the number 60. For example, where we would write 0.25 (meaning "one quarter" or 1/4), they would write something like | 15 | (meaning "fifteen sixtieths" or 15/60, which does simplify to become 1/4 in our number sys-

The table below shows some numbers and their reciprocals written according to the Babylonian system. (A special feature of a number and its reciprocal is that when you multiply them together, the result is always 1.) In the table below, each column represents a place value of 1/60 of the previous column. For example, $7 \mid 30$ means 7/60 + 30/3600.

Number	Reciprocal	Number	Reciprocal
2	30	6	_
3	20	7	
$oldsymbol{4}$	-	8	7 30
5	ii — i	9	

- (a) Write down in the correct order the three missing numbers which should go beside 4, 5, and 6.
- (b) If we added our number 2.5 (meaning "two and a half") into the table above, what number would we write beside it to show the Babylonian version of its reciprocal?
- (c) The reciprocal of the number 8 is shown in the table as $7 \mid 30 \mid$. Using the same notation, what is the reciprocal of the number 9?
- (d) Write down the first two numbers which should go beside 7 in the table above.
- (e) Write down the Babylonian version for the reciprocal of our number 192.

Solution by Jixuan Wang, student, Don Mills Collegiate Institute, Toronto,

- (a) Since $\frac{1}{4} = \frac{15}{60}$, $\frac{1}{5} = \frac{12}{60}$, and $\frac{1}{6} = \frac{10}{60}$; the reciprocal of 4 is ||15|, the
- reciprocal of 5 is ||12|, and the reciprocal of 6 is ||10|.

 (b) Since $\frac{1}{2.5} = \frac{1}{5/2} = \frac{2}{5} = \frac{24}{60}$, the reciprocal of 2.5 is ||24|.

 (c) Since $\frac{1}{9} = \frac{400}{60^2} = \frac{360 + 40}{60^2} = \frac{6}{60} + \frac{40}{60^2}$, the reciprocal of 9 is ||6|40|.

 (d) The largest integer, x, such that $\frac{x}{60} < \frac{1}{7}$ is 8. Thus, the first digit is x = 8. Now $\frac{1}{7} \frac{8}{60} = \frac{1}{105}$, and the largest integer, y, such that $\frac{y}{60^2} < \frac{1}{105}$ is 34. Thus the second digit is y = 34. Therefore, the reciprocal of 7 begins ||8|34|
- (e) Since $\frac{1}{192} = \frac{1125}{60^3} = \frac{1080 + 45}{60^3} = \frac{18}{60^2} + \frac{45}{60^3}$, the reciprocal of 192 is ||0|18|45|.

Also solved by ALEX SONG, student, Elizabeth Ziegler Public School, Waterloo, ON; and (in part) JOCHEM VAN GAALEN, student, Medway High School, Arva, ON.

You may enjoy verifying that the reciprocal of 7 (see Part (d)) continues the pattern ||8|34|17|8|34|17|... That is, the Babylonian "digits" 8|34|17| continue indefinitely.

4. When we finally landed on Mars, we discovered that Martians love to play a game called Hit Ball. In this game two teams of players try to hit a ball between poles placed at each end of a field. The team that scores the most points within one Martian hour is the winner.

There are three ways to score points. An *Inner* scores 7 points, an *Outer* scores 4 points, while a Wide scores 2 points.

The first match report sent back to Earth was not very clear because of static, so not all the details are certain. However, we did hear that the Red Team won. They scored "something-seven" points altogether (only the last number could be clearly heard). We also learned that they had 16 successful scoring shots.

- (a) Write down in a list (from smallest to largest) the possible numbers of *Inners* which the Red Team could have scored according to this first match report.
- (b) A later report added the information that the Red Team scored the same number of *Inners* and *Outers*. Using this extra information, write down how many points the Red Team scored altogether.
- (c) Explain why your answer to (b) is the only possible solution. As part of your explanation, make sure you include how many *Inners*, *Outers*, and *Wides* the Red Team scored.

Solution by Alex Song, student, Elizabeth Ziegler Public School, Waterloo, ON.

(a) The Red Team must have scored an odd number of *Inners*, since the other point scores are even and the total number of points won by the Red Team is odd. Thus, the number of *Inners* must be one of 1, 3, 5, 7, 9, 11, 13, or 15.

Suppose the Red Team scored x Inners, 0 Outers, and 16-x Wides. Then the total number of point is 2(16-x)+7x=32+5x. Since x is odd, 32+5x is "something-seven." Thus any of 1, 3, 5, 7, 9, 11, 13, or 15 are possible.

(b), (c) Again let x be the number of *Inners*. Then the Red Team scored x Outers and 16-2x Wides, and 7x+4x+2(16-2x)=7x+32 is the total number of points. If 7x+32 leaves remainder 7 when divided by 10, then 7x+25 is divisible by 10, as is 7x+5. Therefore 7x must be an odd multiple of 5, so x must be an odd multiple of 5. Since the number of Wides, 16-2x, must be nonnegative, it follows that x=5 and that this is the only solution. The total number of points is then $7 \cdot 5 + 32 = 67$.

Also solved by JIXUAN WANG, student, Don Mills Collegiate Institute, Toronto, ON; and JOCHEM VAN GAALEN, student, Medway High School, Arva, ON.

Our solver's original solution used modular arithmetic: If the integers x and y leave the same remainder when divided by the natural number n, then we say that x and y are equivalent modulo n, and we write $x \equiv y \pmod{n}$. In Part (b), $7x + 32 \equiv 7 \pmod{10}$, so $7x + 25 \equiv 7x + 5 \equiv 0 \pmod{10}$. Thus $7x \equiv 5 \pmod{10}$, whence $x \equiv 5 \pmod{10}$. That is, x is an odd multiple of 5.

- **5**. During 2004, a Dunedin newspaper held a competition to find a new flag design for the province of Otago. Wendy entered the competition. Her entry was based on the design shown below (Figure 4). Her flag featured a gold cross with a blue background. She also placed a circle into her design. The top and bottom of the circle just touch the corners of the top and bottom triangles, as shown in Figure 4.
 - (a) Wendy designed her flag to be 240 cm long and 150 cm high. If the edges of the cross are 40 cm and 30 cm away from each of the corners, as shown in Figure 4, what is the radius of the centre circle?

(b) Wendy decided to remove the circle from her design (see Figure 5). With the circle removed, what is the total area of the cross?

Fig. 4 (not to scale)

Fig. 5 (not to scale)

Solution by Alex Song, student, Elizabeth Ziegler Public School, Waterloo, ON.

(a) Label the points as shown. Since it is a cross, K, P, M, and C are collinear. Thus, $\triangle QPM \sim \triangle RPK \sim \triangle ACK$, and we have $\frac{QM}{QP} = \frac{RK}{RP} = \frac{AK}{AC} = \frac{150-30}{240-40} = \frac{3}{5}$. Now R must be the midpoint of AJ, so $RK = \frac{150}{2} - 30 = 45$. Thus, $RP = \frac{5}{3}(45) = 75$, and moreover $RP + PQ = \frac{1}{2}AD = 120$, so that PQ = 45. Hence $QM = \frac{3}{5}QP = 27$. That is, the radius is 27 cm.

(b) Since $QM+MS=\frac{1}{2}AJ=75$, it follows that MS=48, whence the area of $\triangle BMC$ is $\frac{160\cdot 48}{2}=3840$. Likewise, the area of $\triangle HIO$ is 3840. Moreover, the area of $\triangle LPK$ is $\frac{90\cdot 75}{2}=3375$, and the area of $\triangle ENF$ is also 3375. Since the entire rectangle ADGJ has area 36000, the area of the cross is $36000-2\cdot 3840-2\cdot 3375=21570~\rm cm^2$.

Also solved by JIXUAN WANG, student, Don Mills Collegiate Institute, Toronto, ON. Here is an analytical approach: Say J=(0,0), A=(0,150), D=(240,150), and G=(240,0). Then K=(0,30) and C=(200,150), and the line CK is given by $y=\frac{3}{5}x+30$. If x=120, then $y=\frac{3}{5}\cdot 120+30=102$, so M=(120,102). Since Q=(120,75), the radius is 102-75=27. Similarly, if y=75, then $75=\frac{3}{5}x+30$, so x=75, whence P=(75,75). The area of the cross is now calculated as above.

That completes another Skoliad. This issue's prize of a copy of *CRUX* with *Mayhem* goes to Alex Song, student, Elizabeth Ziegler Public School, Waterloo, ON. We hope to receive more solutions from more readers.

MATHEMATICAL MAYHEM

Mathematical Mayhem began in 1988 as a Mathematical Journal for and by High School and University Students. It continues, with the same emphasis, as an integral part of *Crux Mathematicorum with Mathematical Mayhem*.

The Mayhem Editor is Ian VanderBurgh (University of Waterloo). The other staff members are Monika Khbeis (Ascension of Our Lord Secondary School, Mississauga) and Eric Robert (Leo Hayes High School, Fredericton).

Mayhem Problems

Veuillez nous transmettre vos solutions aux problèmes du présent numéro avant le 15 décembre 2009. Les solutions reçues après cette date ne seront prises en compte que s'il nous reste du temps avant la publication des solutions.

Chaque problème sera publié dans les deux langues officielles du Canada (anglais et français). Dans les numéros 1, 3, 5 et 7, l'anglais précédera le français, et dans les numéros 2, 4, 6 et 8, le français précédera l'anglais.

La rédaction souhaite remercier Jean-Marc Terrier, de l'Université de Montréal, d'avoir traduit les problèmes.

M381. Correction. Proposé par Mihály Bencze, Brasov, Roumanie.

Déterminer toutes les solutions de l'équation

$$\frac{1}{x-1} + \frac{2}{x-2} + \frac{6}{x-6} + \frac{7}{x-7} = x^2 - 4x - 4.$$

M401. Proposé par l'Équipe de Mayhem.

Graham et Vazz sont en train de projeter une nouvelle pelouse aux Quartiers Généraux de *CRUX*. Graham dit : " Si tu choisis une pelouse 9 mètres plus longue et 8 mètres plus étroite, la surface sera la même." Vazz répond : "Si tu la choisis 12 mètres plus courte et 16 mètres plus large, la surface sera aussi la même." Quelles sont les dimensions de la pelouse projetée?

M402. Proposé par Neculai Stanciu, École Technique Supérieure de Saint Mucenic Sava, Berca, Roumanie.

Trouver toutes les paires ordonnées (a,b) d'entiers tels que

$$a^b b^a + a^b + b^a = 89$$
.

M403. Proposé par Matthew Babbitt, étudiant, Albany Area Math Circle, Fort Edward, NY, É-U.

Jean a écrit un programme sur son ordinateur pour tester si un entier plus grand que 1 est un nombre premier. Sa sournoise de soeur, Alice, a édité le code de telle sorte que si l'entrée est impaire, la probabilité que le programme donne une réponse correcte est de 52% et si l'entrée est paire, cette probabilité est de 98%. Jean vérifie le programme en testant deux entiers plus grands que 1 choisis au hasard. Quelle est la probabilité que les deux réponses soient correctes ?

M404. Proposé par Bill Sands, Université de Calgary, Calgary, AB.

Un magasin vend des copies d'un certain article à x\$ pièce, ou y\$ pour a copies, ou encore z\$ pour b copies, a et b étant des entiers tels que 1 < a < b et x, y et z des nombres réels positifs. Pour rendre le rabais "y\$ pour a copies" intéressant, y\$ devrait être plus bas que le prix payé pour a achats au prix de x\$, donc y < ax. Pour rendre le deuxième rabais "z\$ pour b copies" intéressant aussi, on pourrait insister sur une des deux conditions :

- (a) $\frac{z}{b} < \frac{y}{a}$; c.-à-d. que le prix moyen pour une copie soit moindre que le prix correspondant du premier rabais.
- (b) Chaque fois qu'on peut écrire b=qa+r avec q et r des entiers non négatifs, alors on a z< qy+rx; c.-à-d. qu'il en coûterait plus cher d'acheter b copies en combinant le premier rabais avec l'achat individuel de copies supplémentaires plutôt que d'opter pour le deuxième rabais.

Montrer que si la condition (a) est satisfaite, alors la condition (b) l'est aussi. Donner aussi un exemple pour montrer que la condition (b) pourrait être satisfaite sans que la condition (a) le soit.

M405. Proposé par George Apostolopoulos, Messolonghi, Grèce.

Trouver une formule donnant la valeur de la somme

$$17 + 187 + 1887 + 18887 + \cdots + 188 \dots 87$$

où le dernier terme contient exactement n chiffres 8.

M406. Proposé par Constantino Ligouras, étudiant, Collège Scientifique E. Majorana, Putignano, Italie.

Le carré ABCD est inscrit dans le huitième d'un cercle de rayon 1 et de centre O de sorte qu'il ait un sommet sur chaque rayon et les sommets B et C sur l'arc. Le carré EFGH est inscrit dans le triangle DOA de sorte que E et H soient sur les rayons et F et G soient sur AD. Dans le problème M295 [2007 : 200, 202; solution 2008 : 203-204], on a vu que l'aire du carré

$$ABCD$$
 est $\frac{2-\sqrt{2}}{3}$. Trouver l'aire du carré $EFGH$.

M381. Correction. Proposed by Mihály Bencze, Brasov, Romania.

Determine all of the solutions to the equation

$$\frac{1}{x-1} + \frac{2}{x-2} + \frac{6}{x-6} + \frac{7}{x-7} = x^2 - 4x - 4.$$

M401. Proposed by the Mayhem Staff.

Graham and Vazz were marking out a new lawn at *CRUX* Headquarters. Graham said: "If you make the lawn 9 metres longer and 8 metres narrower, the area will be the same". Vazz said: "If you make it 12 metres shorter and 16 metres wider, the area will still be the same". What are the dimensions of the lawn?

M402. Proposed by Neculai Stanciu, Saint Mucenic Sava Technological High School, Berca, Romania.

Determine all ordered pairs (a, b) of positive integers such that

$$a^b b^a + a^b + b^a = 89$$
.

M403. Proposed by Matthew Babbitt, student, Albany Area Math Circle, Fort Edward, NY, USA.

Jason wrote a computer program that tests if an integer greater than 1 is prime. His devious sister Alice has edited the code so that if the input is odd, the probability that the program gives the correct output is 52% and if the input is even, the probability that the program gives the correct output is 98%. Jason tests the program by inputting two random integers each greater than 1. What is the probability that both outputs are correct?

M404. Proposed by Bill Sands, University of Calgary, Calgary, AB.

A store sells copies of a certain item at \$x each, or at a items for \$y, or at b items for \$z, where a and b are positive integers satisfying 1 < a < b and x, y, and z are positive real numbers. To make "a items for \$y" a sensible bargain, \$y should be less than buying a separate items; in other words we should have y < ax. To make "b items for \$z" also a sensible bargain, we could insist on one of two conditions:

- (a) $\frac{z}{b} < \frac{y}{a}$; that is, the average price of an item under the "b items for z" deal is less than under the "a items for y" deal.
- (b) Whenever we can write b=qa+r for nonnegative integers q and r, then z< qy+rx holds; that is, it should always cost more to buy b items by buying a combination of a items plus individual items, than by choosing the "b items for b" deal.

Show that if condition (a) is true, then condition (b) is also true. Give an example to show that condition (b) could be true while condition (a) is false.

M405. Proposed by George Apostolopoulos, Messolonghi, Greece.

Determine a closed form expression for the sum

$$17 + 187 + 1887 + 18887 + \cdots + 188 \dots 87$$

where the last term contains exactly n 8's.

M406. Proposed by Constantino Ligouras, student, E. Majorana Scientific High School, Putignano, Italy.

Square ABCD is inscribed in one-eighth of a circle of radius 1 and centre O so that there is one vertex on each radius and two vertices B and C on the arc. Square EFGH is inscribed in $\triangle DOA$ so that E and E are a square E and E are a of square E and E are a of square E and E are a of square E and E are a of square E are a of square E and E are a of square E are a of square E are a of square E and E are a of square E are a of square E and E are a of square E are a of square E and E are a of square E are a of square E and E are a constant E and E and E are a constant E and E are a co

Mayhem Solutions

M369. Proposed by the Mayhem Staff.

A rectangle has vertices A(0,0), B(6,0), C(6,4), and D(0,4). A horizontal line is drawn through P(4,3), meeting BC at M and AD at N. A vertical line is drawn through P, meeting AB at Q and CD at R. Prove that AP, DM, and BR all pass through the same point.

Solution by Jixuan Wang, student, Don Mills Collegiate Institute, Toronto, ON, modified by the editor.

Since the sides of rectangle ABCD are parallel to the axes, any point on BC has x-coordinate 6 and any point on CD has y-coordinate 4. Thus, M has coordinates (6,3) and R has coordinates (4,4).

M has coordinates (6,3) and R has coordinates (4,4). The line through A(0,0) and P(4,3) has slope $\frac{3-0}{4-0}=\frac{3}{4}$ and passes through the origin, so has equation $y=\frac{3}{4}x$.

The line through D(0,4) and M(6,3) has equation $\frac{y-4}{x-0}=\frac{4-3}{0-6}$, or equivalently $y=-\frac{1}{6}x+4$.

The line through B(6,0) and R(4,4) has equation $\frac{y-0}{x-6}=\frac{0-4}{6-4}$, or equivalently y=-2x+12.

Next, we find the point of intersection of the lines AP and DM by equating to obtain $\frac{3}{4}x=-\frac{1}{6}x+4$, or $\frac{11}{12}x=4$, or $x=\frac{48}{11}$. Since $y=\frac{3}{4}x$

on line AP, then $y=\frac{3}{4}\left(\frac{48}{11}\right)=\frac{36}{11}$. Therefore, the point of intersection of lines AP and DM is $\left(\frac{48}{11},\frac{36}{11}\right)$.

Next, we find the point of intersection of lines AP and BR by equating to obtain $\frac{3}{4}x = -2x + 12$, or $\frac{11}{4}x = 12$, or $x = \frac{48}{11}$. As before, we see that the point of intersection of lines AP and BR is $\left(\frac{48}{11}, \frac{36}{11}\right)$. Since line AP intersects lines DM and BR at the same point, it follows that all three lines are concurrent, meeting at $\left(\frac{48}{11}, \frac{36}{11}\right)$.

Also solved by EDIN AJANOVIC, student, First Bosniak High School, Sarajevo, Bosnia and Herzegovina; GEORGE APOSTOLOPOULOS, Messolonghi, Greece; JACLYN CHANG, student, Western Canada High School, Calgary, AB; JULIA CLINE, student, Walt Whitman High School, Bethesda, MD, USA; KATHERINE JANELL EYRE, student, Angelo State University, San Angelo, TX, USA; ANTONIO GODOY TOHARIA, Madrid, Spain; RICHARD I. HESS, Rancho Palos Verdes, CA, USA; HUGO LUYO SÁNCHEZ, Pontificia Universidad Católica del Peru, Lima, Peru; RICARD PEIRÓ, IES "Abastos", Valencia, Spain; BRUCE SHAWYER, Memorial University of Newfoundland, St. John's, NL; and NECULAI STANCIU, Saint Mucenic Sava Technological High School, Berca, Romania.

After finding the first point of intersection, it would suffice to show that this point lies on line BR. Strictly speaking, we have proven that the lines through A and P, D and M, and **B** and **R** all pass through the same point; line segments **DM** and **BR** pass through this point, but line segment **AP** does not contain the point $(\frac{48}{11}, \frac{36}{11})$ (though its extension does).

M370. Proposed by the Mayhem Staff.

- (a) Prove that $\cos(A+B) + \cos(A-B) = 2\cos A\cos B$ for all angles
- (b) Prove that $\cos C + \cos D = 2\cos\left(\frac{C+D}{2}\right)\cos\left(\frac{C-D}{2}\right)$ for all angles
- (c) Determine the exact value of $\cos 20^{\circ} + \cos 60^{\circ} + \cos 100^{\circ} + \cos 140^{\circ}$, without using a calculator.

Solution by Courtis G. Chryssostomos, Larissa, Greece.

(a) Applying the sum and difference formulae for the cosine, we obtain

$$cos(A + B) + cos(A - B)$$

$$= (cos A cos B - sin A sin B) + (cos A cos B + sin A sin B)$$

$$= 2 cos A cos B.$$

(b) Applying the formula from (a) with $A=\frac{C+D}{2}$ and $B=\frac{C-D}{2}$, we obtain A+B=C and A-B=D, and so

$$\cos C + \cos D = 2\cos\left(\frac{C+D}{2}\right)\cos\left(\frac{C-D}{2}\right) \,.$$

(c) We rearrange the given expression and apply the formula from (b):

$$\begin{split} \cos 20^\circ + \cos 60^\circ + \cos 100^\circ + \cos 140^\circ \\ &= \cos 140^\circ + \cos 20^\circ + \cos 100^\circ + \cos 60^\circ \\ &= 2\cos \left(\frac{140^\circ + 20^\circ}{2}\right)\cos \left(\frac{140^\circ - 20^\circ}{2}\right) + \cos 100^\circ + \cos 60^\circ \\ &= 2\cos 80^\circ \cos 60^\circ + \cos 100^\circ + \cos 60^\circ \\ &= 2\cos 80^\circ \left(\frac{1}{2}\right) + \cos 100^\circ + \frac{1}{2} = \cos 80^\circ + \cos 100^\circ + \frac{1}{2} \\ &= \cos 80^\circ + \left(-\cos 80^\circ\right) + \frac{1}{2} = \frac{1}{2} \,. \end{split}$$

Also solved by EDIN AJANOVIC, student, First Bosniak High School, Sarajevo, Bosnia and Herzegovina; GEORGE APOSTOLOPOULOS, Messolonghi, Greece; CAO MINH QUANG, Nguyen Binh Khiem High School, Vinh Long, Vietnam; JULIA CLINE, student, Walt Whitman High School, Bethesda, MD, USA; ANTONIO GODOY TOHARIA, Madrid, Spain; RALPH LOZANO, student, Missouri State University, Missouri, USA; HUGO LUYO SÁNCHEZ, Pontificia Universidad Católica del Peru, Lima, Peru; RICARD PEIRÓ, IES "Abastos", Valencia, Spain; NECULAI STANCIU, Saint Mucenic Sava Technological High School, Berca, Romania; VASILE TEODOROVICI, Toronto, ON; and JIXUAN WANG, student, Don Mills Collegiate Institute, Toronto, ON. There were two incomplete solutions submitted.

M371. Proposed by Panagiote Ligouras, Leonardo da Vinci High School, Noci, Italy.

Suppose that the line segment AB has length 3 and C is on AB with AC = 2. Equilateral triangles ACF and CBE are constructed on the same side of AB. If K is the midpoint of FC, determine the area of $\triangle AKE$.

Solution by Antonio Godoy Toharia, Madrid, Spain.

Since K is the midpoint of segment FC, we have $KC=\frac{1}{2}(FC)=1=CE$. Because $\triangle ACF$ and $\triangle CBE$ are equilateral, $\angle FCA=\angle ECB=60^\circ$, so we have $\angle KCE=60^\circ$.

Therefore $\triangle KCE$ is also equilateral, and so KE=1.

Since $\angle EKC = \angle KCA$, then KE is parallel to AB, and so we can think

of $\triangle AKE$ as having base KE=1 and height equal to the vertical distance between the lines through KE and AB.

The height of $\triangle CBE$ is $h=1\sin(60^\circ)=rac{\sqrt{3}}{2}.$ Thus, the distance between KE and AB is $rac{\sqrt{3}}{2}.$

Therefore, the area of
$$\triangle AKE$$
 is equal to $\frac{1}{2}(1)\left(\frac{\sqrt{3}}{2}\right) = \frac{\sqrt{3}}{4}$.

Also solved by EDIN AJANOVIC, student, First Bosniak High School, Sarajevo, Bosnia and Herzegovina; GEORGE APOSTOLOPOULOS, Messolonghi, Greece; CAO MINH QUANG,

Nguyen Binh Khiem High School, Vinh Long, Vietnam; JACLYN CHANG, student, Western Canada High School, Calgary, AB; JULIA CLINE, student, Walt Whitman High School, Bethesda, MD, USA; EMILY HENDRYX, student, Angelo State University, San Angelo, TX, USA; JOSÉ HERNÁNDEZ SANTIAGO, student, Universidad Tecnológica de la Mixteca, Oaxaca, Mexico; RICHARD I. HESS, Rancho Palos Verdes, CA, USA; HUGO LUYO SÁNCHEZ, Pontificia Universidad Católica del Peru, Lima, Peru; RICARD PEIRÓ, IES "Abastos", Valencia, Spain; and JIXUAN WANG, student, Don Mills Collegiate Institute, Toronto, ON. There were two incorrect solutions submitted.

M372. Proposed by the Mayhem Staff.

A real number x satisfies $x^3=x+1$. Determine integers $a,\,b,\,$ and c so that $x^7=ax^2+bx+c.$

Solution by Paul Bracken, University of Texas, Edinburg, TX, USA.

Since
$$x^3 = x + 1$$
, we have

$$x^3 \cdot x^3 = (x+1)(x+1) = x^2 + 2x + 1$$

which yields

$$x^7 = x \cdot x^6 = x(x^2 + 2x + 1) = x^3 + 2x^2 + x$$

= $(x+1) + 2x^2 + x = 2x^2 + 2x + 1$.

Thus, if a = 2, b = 2, and c = 1, we have $x^7 = ax^2 + bx + c$.

Also solved by EDIN AJANOVIC, student, First Bosniak High School, Sarajevo, Bosnia and Herzegovina; GEORGE APOSTOLOPOULOS, Messolonghi, Greece; CAO MINH QUANG, Nguyen Binh Khiem High School, Vinh Long, Vietnam; ANTONIO GODOY TOHARIA, Madrid, Spain; JOSÉ HERNÁNDEZ SANTIAGO, student, Universidad Tecnológica de la Mixteca, Oaxaca, Mexico; RICHARD I. HESS, Rancho Palos Verdes, CA, USA; HUGO LUYO SÁNCHEZ, Pontificia Universidad Católica del Peru, Lima, Peru; RICARD PEIRÓ, IES "Abastos", Valencia, Spain; NECULAI STANCIU, Saint Mucenic Sava Technological High School, Berca, Romania; EDWARD T.H. WANG, Wilfrid Laurier University, Waterloo, ON; and JIXUAN WANG, student, Don Mills Collegiate Institute, Toronto, ON.

It can be proven using algebra that a = 2, b = 2, and c = 1 is the only solution.

M373. Proposed by Kunal Singh, student, Kendriya Vidyalaya School, Shillong, India.

The side lengths of a triangle are three consecutive positive integers and the largest angle in the triangle is twice the smallest one. Determine the side lengths of the triangle.

I. Solution by Jixuan Wang, student, Don Mills Collegiate Institute, Toronto, ON.

Suppose that the side lengths of the triangle are n-1, n, and n+1 for some positive integer $n\geq 3$. (Smaller values of n do not give a triangle.) Suppose that the smallest angle is θ , which is opposite the shortest side (of length n-1). Thus, the largest angle is 2θ , which is opposite the longest side (of length n+1).

By the Law of Sines, $\frac{n-1}{\sin\theta}=\frac{n+1}{\sin2\theta}$ and so $\frac{n-1}{\sin\theta}=\frac{n+1}{2\sin\theta\cos\theta}$. Since $\sin\theta\neq0$, then $\cos\theta=\frac{n+1}{2(n-1)}$.

Now, by the Law of Cosines,

$$\begin{array}{rcl} (n-1)^2 & = & n^2 + (n+1)^2 - 2n(n+1)\cos\theta\,;\\ (n-1)^2 & = & n^2 + (n+1)^2 - 2n(n+1)\frac{n+1}{2(n-1)}\,;\\ \\ n^2 - 2n + 1 & = & n^2 + n^2 + 2n + 1 - \frac{n(n+1)^2}{n-1}\,;\\ \\ \frac{n(n+1)^2}{n-1} & = & n^2 + 4n\,;\\ \\ n(n^2 + 2n + 1) & = & (n^2 + 4n)(n-1)\,;\\ \\ n^2 + 2n + 1 & = & (n+4)(n-1) \quad \text{(since } n \neq 0)\,;\\ \\ n^2 + 2n + 1 & = & n^2 + 3n - 4\,;\\ \\ n & = & 5\,. \end{array}$$

Therefore, n=5, and the side lengths are 4, 5, and 6.

II. Solution by Vasile Teodorovici, Toronto, ON.

Let the triangle be ABC, with side lengths AB = m, AC = m + 1, and BC = m + 2 for some positive integer $m \geq 2$. Then the smallest angle is $\angle ACB$, which we label θ , and the largest is $\angle BAC$, which we label 2θ .

Let AD be the angle bisector of $\angle BAC$, with D on BC. Let BD = x and DC = y. Note that BC = AB + 2, so x + y = m + 2.

Thus,
$$\frac{m+1}{m}+1=\frac{y}{x}+1$$
 and so $\frac{2m+1}{m}=\frac{x+y}{x}=\frac{m+2}{x}.$

$$\frac{+1}{n} = \frac{x+y}{x} = \frac{m+2}{x}.$$

$$\frac{m(m+2)}{x} = \frac{m+1}{x}$$

This gives
$$x=rac{m(m+2)}{2m+1}$$
 and $y=rac{m+1}{m}x=rac{(m+1)(m+2)}{2m+1}$.

Next, we note that $\angle BAD = \angle BCA = \theta$ so $\triangle BAD$ is similar to $\triangle BCA$, whence $\frac{BD}{BA} = \frac{BA}{BC}$ or $\frac{m(m+2)}{2m+1}/m = \frac{m}{m+2}$, which gives the equivalent equations $(m+2)^2 = m(2m+1)$, and $m^2 + 4m + 4 = 2m^2 + m$, and $0 = m^2 - 3m - 4$.

Since m is a positive integer, then m=4, and so the side lengths are 4, 5, and 6.

Also solved by EDIN AJANOVIC, student, First Bosniak High School, Sarajevo, Bosnia and Herzegovina; GEORGE APOSTOLOPOULOS, Messolonghi, Greece; CAO MINH QUANG, Nguyen Binh Khiem High School, Vinh Long, Vietnam; COURTIS G. CHRYSSOSTOMOS, Larissa, Greece; ANTONIO GODOY TOHARIA, Madrid, Spain; RICHARD I. HESS, Rancho Palos Verdes, CA, USA; MISSOURI STATE UNIVERSITY PROBLEM SOLVING GROUP, Springfield, MO, USA; RICARD PEIRÓ, IES "Abastos", Valencia, Spain; NECULAI STANCIU, Saint Mucenic Sava Technological High School, Berca, Romania; and EDWARD T.H. WANG, Wilfrid Laurier University, Waterloo, ON.

M374. Proposed by Mihály Bencze, Brasov, Romania.

Suppose that p is a fixed prime number with $p\geq 3$. Determine the number of solutions to $x^3+y^3=x^2y+xy^2+p^{2009}$, where x and y are integers.

Solution by Missouri State University Problem Solving Group, Springfield, MO, USA.

The equation can be rewritten as

$$p^{2009} = x^3 - x^2y - xy^2 + y^3 = x^2(x-y) - y^2(x-y)$$
$$= (x-y)(x^2 - y^2) = (x-y)^2(x+y) .$$

Since x and y are integers and the only divisors of p^{2009} are of the form $\pm p^n$, then $x-y=\pm p^k$ for some integer k with $0\leq k\leq 1004$. Thus, $(x-y)^2=p^{2k}$ and so $x+y=p^{2009-2k}$. (The upper bound on k comes from the fact that $(x-y)^2$ is also a divisor of p^{2009} .)

This yields

$$\begin{array}{rcl} x & = & \frac{1}{2} \big((x+y) + (x-y) \big) & = & \frac{1}{2} \big(p^{2009-2k} \pm p^k \big) \; , \\ \\ y & = & \frac{1}{2} \big((x+y) - (x-y) \big) & = & \frac{1}{2} \big(p^{2009-2k} \mp p^k \big) \; . \end{array}$$

These are all integers since p is odd (in fact this is still true if p=2 as long as k>0). Each pair (x,y) is distinct since for each pair the values of x+y and x-y are different.

Since there are 1005 possible values for k in the range $0 \le k \le 1004$, there are then 2(1005) = 2010 solutions.

Also solved by EDIN AJANOVIC, student, First Bosniak High School, Sarajevo, Bosnia and Herzegovina; and EDWARD T.H. WANG, Wilfrid Laurier University, Waterloo, ON. There were four incorrect solutions and one incomplete solution submitted.

M375. Proposed by Neculai Stanciu, Saint Mucenic Sava Technological High School, Berca, Romania.

Determine all real solutions to the system of equations

$$\frac{1}{x^2} + \frac{4}{y^2} + \frac{9}{z^2} = 4; \quad x^2 + y^2 + z^2 = 9; \quad xyz = \frac{9}{2}.$$

Solution by Edward T.H. Wang, Wilfrid Laurier University, Waterloo, ON.

There are exactly four solutions for (x,y,z), namely $\left(\frac{\sqrt{6}}{2},\,\sqrt{3},\,\frac{3\sqrt{2}}{2}\right)$, $\left(\frac{\sqrt{6}}{2},\,-\sqrt{3},\,-\frac{3\sqrt{2}}{2}\right)$, $\left(-\frac{\sqrt{6}}{2},\,\sqrt{3},\,-\frac{3\sqrt{2}}{2}\right)$, and $\left(-\frac{\sqrt{6}}{2},\,-\sqrt{3},\,\frac{3\sqrt{2}}{2}\right)$.

Note that if (x, y, z) is a solution, then so are (x, -y, -z), (-x, y, -z), and (-x, -y, z). (No other combination of minus signs will work, since an even number of minus signs is necessary to make the sign of xyz correct.) Hence, we may assume that x, y, z > 0 (since none of x, y, z can equal 0).

The Cauchy-Schwarz Inequality says that if $a,\ b,\ c,\ A,\ B,$ and C are real numbers, then

$$(a^2+b^2+c^2)(A^2+B^2+C^2) \ge (aA+bB+cC)^2$$
,

with equality if and only if (a, b, c) is a scalar multiple of (A, B, C). By the Cauchy-Schwarz Inequality, we have

$$36 = (x^{2} + y^{2} + z^{2}) \left(\frac{1}{x^{2}} + \frac{4}{y^{2}} + \frac{9}{z^{2}} \right)$$

$$\geq \left(x \left(\frac{1}{x} \right) + y \left(\frac{2}{y} \right) + z \left(\frac{3}{z} \right) \right)^{2} = 36.$$

Since equality holds, then (x,y,z) must be a scalar multiple of $\left(\frac{1}{x},\frac{2}{y},\frac{3}{z}\right)$. Thus, $x=\frac{k}{x}$, $y=\frac{2k}{y}$, and $z=\frac{3k}{z}$, for some k>0, and so $x^2=k$, $y^2=2k$, and $z^2=3k$.

Substituting back into the original second equation, we obtain 6k=9, and so $k=\frac{3}{2}$, whence $x=\sqrt{\frac{3}{2}}=\frac{\sqrt{6}}{2}$, $y=\sqrt{3}$, and $z=\sqrt{\frac{9}{2}}=\frac{3\sqrt{2}}{2}$. This gives the four solutions above, as claimed.

Also solved by GEORGE APOSTOLOPOULOS, Messolonghi, Greece; CAO MINH QUANG, Nguyen Binh Khiem High School, Vinh Long, Vietnam; COURTIS G. CHRYSSOSTOMOS, Larissa, Greece; RICHARD I. HESS, Rancho Palos Verdes, CA, USA; and RICARD PEIRÓ, IES "Abastos", Valencia, Spain. There were two incomplete solutions submitted.

Problem of the Month

Ian VanderBurgh

Sometimes we mathematicians like to use a sledgehammer when perhaps a smaller instrument would be in order.

Problem 1 (2009 Gauss Contest, Grade 7) If x, y, and z are positive integers with xy=18, xz=3, and yz=6, what is the value of x+y+z?

If we weren't in Grade 7, then here are two ways that we might tackle this problem:

Solution 1 Since xy = 18, xz = 3, and yz = 6, by multiplying these equations we have (xy)(xz)(yz) = 18(3)(6), or $x^2y^2z^2 = 18^2$, or $(xyz)^2 = 18^2$.

Since x, y, and z are positive, then xyz>0, so xyz=18. We can now combine this with the original three equations as follows.

now combine this with the original three equations as follows. Since
$$xy=18$$
, we have $\frac{xyz}{xy}=\frac{18}{18}$, or $z=1$. Since $xz=3$, we have $\frac{xyz}{xz}=\frac{18}{3}$, or $y=6$. Since $yz=6$, we have $\frac{xyz}{yz}=\frac{18}{6}$, or $x=3$. Therefore, $x+y+z=3+6+1=10$.

Solution 2 Since xy=18 and xz=3, then $\frac{xy}{xz}=\frac{18}{3}$, or $\frac{y}{z}=6$, or y=6z. Since yz=6, then (6z)z=6, or $z^2=1$. Since z>0, then z=1, and so y=6z=6. Since xz=3 and z=1, then x=3.

Therefore,
$$x + y + z = 3 + 6 + 1 = 10$$
.

These are two great solutions using standard techniques for solving systems of equations. But they're hardly suitable for Grade 7 students. This problem is a perfectly good Grade 7 problem, though.

Solution 3 We are told that x, y, and z are positive integers. Since xz = 3 and 3 is a prime, then x and z must be 1 and 3, or 3 and 1, respectively.

Let's look at the case x=1 and z=3. Since x=1 and xy=18 and the number that we multiply 1 by to get 18 is 18 itself, then y=18. Therefore, yz=18(3)=54, which disagrees with the equation yz=6. Thus, x=1 and z=3 is not the correct combination. (For the record, I never choose the correct line in the grocery store either.)

So we look at the case x=3 and z=1. Since x=3 and xy=18 and the number that we multiply 3 by to get 18 is 6, then y=6. (The product yz does in fact equal 6, as required). Thus, x=3, y=6, and z=1.

Therefore,
$$x + y + z = 3 + 6 + 1 = 10$$
.

It's easy to get "trapped" into using the high powered techniques that we know, but sometimes there is a nicer solution that uses less machinery.

Here is a problem in a similar vein that has developed a following in the math contest world.

Problem 2 (1988 UK Schools Mathematical Challenge) Weighing the baby at the clinic was a problem. The baby would not keep still and caused the scales to wobble. So I held the baby and stood on the scales while the nurse read off **78** kg. Then the nurse held the baby while I read off **69** kg. Finally, I held the nurse while the baby read off **137** kg. What is the combined weight of all three (in kg)?

Again, there is a standard system-of-equations type solution which is worth seeing. To save confusion, we'll give the narrator a name chosen at random, say, Tony.

Solution 1 Let Tony's weight be $x \log y$, let the baby's weight be $y \log y$, and let the nurse's weight be $z \log z$.

The combined weight of Tony and the baby is $78 \, \mathrm{kg}$, so x+y=78. The combined weight of the baby and the nurse is $69 \, \mathrm{kg}$, so y+z=69. The combined weight of Tony and the nurse is $137 \, \mathrm{kg}$, so x+z=137.

We can show this system of equations nicely in a visual way:

By the way, laying out the equations in this fashion is a really useful thing to do and gives you a much better idea of what to do than by writing

$$egin{array}{llll} x & + & y & = & 78 \,, \ y & + & z & = & 69 \,, \ x & + & z & = & 137 \,. \end{array}$$

In any event, the "nice" way of writing the equations allows us to see that adding the three equations is a really good idea. When we do this, we obtain 2x + 2y + 2z = 78 + 69 + 137, or 2(x + y + z) = 284, or x + y + z = 142.

Notice that we don't actually need to determine x, y, and z at all! But, again, we don't need to do anything nearly that fancy. In fact, we can get away without doing any algebra at all.

Solution 2 First, we look at the fact that the combined weight of Tony and the baby is $78 \, \text{kg}$ and the combined weight of the nurse and the baby is $69 \, \text{kg}$. Since the baby's weight is included in both of these totals, then Tony must be $78-69=9 \, \text{kg}$ heavier than the nurse (that is, the *difference* between Tony's weight and the nurse's weight is $9 \, \text{kg}$).

But the combined weight of Tony and the nurse is $137\,\mathrm{kg}$. We want to find two numbers that add to 137, one of which is 9 greater than the other. To find these numbers, we can subtract 9 from 137 to get 128 and then divide by 2 to get 64. The numbers 64 and 64+9=73 differ by 9 and add to 137, so must be the weights, in kg, of the nurse and Tony, respectively.

Since the combined weight of Tony and the baby is 78kg and Tony weighs 73kg, then the weight of the baby is 5kg.

Therefore, the combined weight of all three is 64 + 73 + 5 = 142 kg.

So put your sledgehammer back in the garage, and think before you leap. $% \label{eq:control_scale}$

THE OLYMPIAD CORNER

No. 280

R.E. Woodrow

As a first problem set for this number we look to the Grade 12 problems of the Final Round of the Estonian National Olympiad 2005–2006. My thanks go to Robert Morewood, Canadian Team Leader to the 2006 IMO in Slovenia, for collecting them for our use.

ESTONIAN NATIONAL OLYMPIAD 2005–2006 Final Round

Grade 12

- 1. We call a figure a *ship* if it is made up of unit squares connected by common edges. Prove that if there is an odd number of possible different ships consisting of n unit squares on a 10×10 board, then n is divisible by 4.
- **2**. Find the smallest distance between points P and Q in the xy-plane, if P lies on the line y = x and Q lies on the curve $y = 2^x$.
- **3**. Prove or disprove the following statements:
 - (a) For every integer $n \geq 3$, there exist n distinct positive integers such that the product of any two of them is divisible by the sum of the remaining n-2 numbers.
 - (b) For some integer $n \geq 3$, there exist n distinct positive integers such that the sum of any n-2 of them is divisible by the product of the remaining two numbers.
- **4**. The acute triangle ABC has circumcentre O and triangles BCO, CAO, and ABO have circumcentres A', B', and C', respectively. Prove that the area of triangle ABC does not exceed the area of triangle A'B'C'.
- 5. The Ababi alphabet consists of the letters A and B, and the words in the Ababi language are precisely those that can be formed by the following two rules:
 - (a) The letter A is a word.
 - (b) If s is a word, then $s \oplus s$ and $s \oplus \bar{s}$ are words, where \bar{s} denotes the word that is obtained by replacing all letters A in s with letters B, and vice versa; and $x \oplus y$ denotes the concatenation of words x and y.

The Ululu alphabet also consists of the letters \boldsymbol{A} and \boldsymbol{B} , and the words in the Ululu language are precisely those that can be formed by the following two rules:

- (a) The letter A is a word.
- (b) If s is a word, then $s \otimes s$ and $s \otimes \bar{s}$ are words, where \bar{s} is defined as above and $x \otimes y$ is the word obtained from words x and y of equal length by writing the letters of x and y alternatingly, starting from the first letter of x.

Prove that the two languages consist of the same words.

Next we turn to the Kazakhs and the problems of the II International Zhautykov Olympiad in Mathematics, Almaty, 16–17 January, 2006. Thanks again go to Robert Morewood, Canadian Team Leader to the 2006 IMO in Slovenia, for collecting them for us.

II INTERNATIONAL ZHAUTYKOV OLYMPIAD IN MATHEMATICS

Almaty - Day 1 (January 16, 2006)

- 1. Find all positive integers n such that $n=\varphi(n)+402$, where φ is the Euler phi-function (it is known that if p_1, p_2, \ldots, p_k are the distinct prime divisors of n, then $\varphi(n)=n\left(1-\frac{1}{p_1}\right)\left(1-\frac{1}{p_2}\right)\cdots\left(1-\frac{1}{p_k}\right)$; and $\varphi(1)=1$).
- **2**. The points K and L lie on the sides AB and AC, respectively, of the triangle ABC such that BK = CL. Let P be the point of intersection of the segments BL and CK, and let M be an inner point of the segment AC such that the line MP is parallel to the bisector of the angle $\angle BAC$. Prove that CM = AB.
- **3**. An $m \times n$ table with $4 \le m \le n$ is called *good* if the numbers 0 and 1 can be written in the unit squares of the table such that the following conditions hold:
 - (a) not all numbers are 0's and not all are 1's:
 - (b) the number of 1's in any 3×3 subsquare is constant;
 - (c) the number of 1's in any 4×4 subsquare is also constant.

Find all pairs of positive integers (m,n) for which there is a good $m \times n$ table.

Almaty - Day 2 (January 17, 2006)

- **4**. A heap of 100 stones is given. A partition of the heap into k smaller heaps is *special* provided that (i) no two heaps have the same number of stones, and (ii) any further partition of any of the heaps into two new heaps results in k+1 heaps for which (i) fails (a heap always contains at least one stone).
 - (a) Find the maximum number k for which there is a special partition of the given heap of 100 stones into k heaps.
 - (b) Find the minimum number k for which there is a special partition of the given heap of 100 stones into k heaps.
- **5**. Let a,b,c, and d be real numbers such that a+b+c+d=0. Prove that $(ab+ac+ad+bc+bd+cd)^2+12 \ \geq \ 6(abc+abd+acd+bcd) \ .$
- **6**. Let ABCDEF be a convex hexagon such that AD = BC + EF, BE = AF + CD, and CF = DE + AB. Prove that $\frac{AB}{DE} = \frac{CD}{AF} = \frac{EF}{BC}$.

Next is the 50^{th} Mathematical Olympiad of the Republic of Moldova, and problems of the 10^{th} form. We again thank Robert Morewood, Canadian Team Leader to the 2006 IMO in Slovenia, for collecting them for us.

50th MATHEMATICAL OLYMPIAD OF THE REPUBLIC OF MOLDOVA

10th Form March 2006

- ${f 1}$. Let a, b, and c be the side lengths of a right triangle with hypotenuse of length c, and let h be the altitude from the right angle. Find the maximum value of ${c+h\over a+b}$.
- **2**. Let $n \geq 2$ be an integer and $M = \{0, 1, 2, \ldots, n-1\}$. For a nonzero integer a let $f_a: M \to M$ where $f_a(x)$ is the remainder of ax upon division by n. Give a necessary and sufficient condition for the function f_a to be bijective and prove that $a^{n(n-1)}-1$ is divisible by n^2 whenever n is a prime number.
- **3**. The quadrilateral ABCD is inscribed in a circle. The tangents to the circle at A and C intersect at a point P not on BD and such that $PA^2 = PB \cdot PD$. Prove that BD passes through the midpoint of AC.

 $\bf 4$. Find all values of the real number a for which the following equation has a unique solution:

$$\begin{aligned} 2x^2 - 6ax + 4a^2 - 2a - 2 + \log_2 \left(2x^2 + 2x - 6ax + 4a^2 \right) \\ &= \log_2 \left(x^2 + 2x - 3ax + 2a^2 + a + 1 \right) \,. \end{aligned}$$

5. Let n be a positive integer and let x_1, x_2, \ldots, x_n be real numbers in the interval $(\frac{1}{4}, \frac{2}{3})$. Find the minimum value of the expression

$$\log_{1.5x_1}\left(\frac{1}{2}-\frac{1}{36x_2^2}\right)+\log_{1.5x_2}\left(\frac{1}{2}-\frac{1}{36x_3^2}\right)+\dots+\log_{1.5x_n}\left(\frac{1}{2}-\frac{1}{36x_1^2}\right).$$

When is this value attained?

- **6**. Triangle ABC is isosceles with AC = BC and P is a point inside the triangle such that $\angle PAB = \angle PBC$. If M is the midpoint of AB, prove that $\angle APM + \angle BPC = 180^{\circ}$.
- 7. The interior angles of a convex octagon are all equal and all side lengths are rational numbers. Prove that the octagon has a centre of symmetry.
- **8**. Let $M=\{x^2+x\mid x \text{ is a positive integer}\}$. For each integer $k\geq 2$ prove that there exist a_1,a_2,\ldots,a_k,b_k in M such that $a_1+a_2+\cdots+a_k=b_k$.

We also give the problems of the Second and Third Team Selection Tests for the IMO 2006 from Chişinău, Moldova, March 25-26, 2006. Thanks again go to Robert Morewood, Canadian Team Leader to the 2006 IMO in Slovenia, for collecting them for us.

REPUBLIC OF MOLDOVA INTERNATIONAL MATHEMATICAL OLYMPIAD

Second Team Selection Test

March 25, 2006 (Chişinău)

- 1. Let $\{a_n\}_{n=0}^{\infty}$ be a sequence, with $a_0=2$, $a_1=1$, and $a_{n+1}=a_n+a_{n-1}$ for $n\geq 1$. Prove that a_{59} divides the number $(a_{30})^{59}-1$.
- **2**. The point P lies in the interior of the circle C_1 , which in turn lies in the interior of the circle C_2 , and the point Q lies in the exterior of the circle C_2 . Each line ℓ_i ($i \geq 3$) is different from the line PQ, passes through P, and cuts the circle C_1 at the points A_i and B_i ; and the circumcircle of triangle QA_iB_i cuts the circle C_2 at the points M_i and N_i . Prove that all the lines M_iN_i are concurrent.

 $oldsymbol{3}$. Let a, b, c be the side lengths of a triangle and let s be the semiperimeter. Prove that

$$a\sqrt{rac{(s-b)(s-c)}{bc}} \,+\, b\sqrt{rac{(s-c)(s-a)}{ac}} \,+\, c\sqrt{rac{(s-a)(s-b)}{ab}} \,\geq\, s\,.$$

4. Let n be a positive integer and let $A = \{1, 2, ..., n\}$. Determine the number of distinct solutions of the equation

$$X \cup Y \cup Z = A$$

where two solutions are considered the same if they differ only in the ordering of X, Y, and Z.

Third Team Selection Test March 26, 2006 (Chişinău)

- **5**. The point P is in the interior of triangle ABC. The rays AP, BP, and CP cut the circumcircle of the triangle at the points A_1 , B_1 , and C_1 , respectively. Prove that the sum of the areas of the triangles A_1BC , B_1AC , and C_1AB does not exceed s(R-r), where s, R, and r are the semiperimeter, the circumradius, and the inradius of triangle ABC, respectively.
- **6**. Let $n \geq 2$ be an integer and let X be a set with n+1 elements. The sequences (a_1,a_2,\ldots,a_n) and (b_1,b_2,\ldots,b_n) of distinct elements from the set X are called separated if $a_i=b_j$ for some $i\neq j$. Determine the maximum number of ordered sequences of n elements from X such that any two of them are separated.
- 7. Let a, b, and c be positive real numbers such that abc = 1. Prove that

$$\frac{a+3}{(a+1)^2} \, + \, \frac{b+3}{(b+1)^2} \, + \, \frac{c+3}{(c+1)^2} \, \geq \, 3 \, .$$

8. Let f(n) be the number of permutations (a_1, a_2, \ldots, a_n) of the set $\{1, 2, \ldots, n\}$ such that $a_1 = 1$ and $|a_i - a_{i+1}| \le 2$ for $1 \le i \le n-1$. Prove that f(2006) is divisible by 3.

Next we give the problems of the Final Round, 2nd Grade High School of the Youth Mathematical Olympiad of the Asociación, Venezolana de Competencias Matemáticas, written May 27, 2006. Thanks go to Robert Morewood, Canadian Team Leader to the IMO in Slovenia, for collecting them.

YOUTH MATHEMATICAL OLYMPIAD

Asociación Venezolana de Competencias Matemáticas

Final Round, 2nd Grade High School (May 27, 2006)

- ${f 1}$. A positive integer has ${f 223}$ digits and the product of these digits is ${f 3^{446}}$. What is the sum of the digits?
- **2**. Find all solutions of the equation $m^2 3m + 1 = n^2 + n 1$, where m and n are positive integers.
- **3**. Define the sequence a_1 , a_2 , a_3 , ... as follows: let $a_1=a_2=1003$; $a_3=a_2-a_1=0$; $a_4=a_3-a_2=-1003$; and in general $a_{n+1}=a_n-a_{n-1}$ for any $n\geq 2$. Compute the sum of the first 2006 terms of the sequence.
- **4**. Joseph, Dario, and Henry prepared some labels. On each label they wrote one of the numbers **2**, **3**, **4**, **5**, **6**, **7**, or **8**. David joined them and stuck one label on the forehead of each friend. Joseph, Dario, and Henry could not see the numbers on their own foreheads, they only saw the numbers of the other two. David said, "You do not have distinct numbers on your foreheads, and the product of the three numbers is a perfect square." Each friend then tried to deduce what number he had on his forehead. Could anyone discover it?
- **5**. Let ABC be an isosceles triangle with $\angle B = \angle C = 72^{\circ}$. Find the value of $\frac{BC}{AB-BC}$. Hint: Consider the bisector CD of $\angle ACB$.

As a final problem set from our 2006 IMO file we turn to the 42^{nd} Mongolian Mathematical Olympiad, 10^{th} Grade, written at Ulaanbaatar in April and May of 2006. Thanks go to Robert Morewood, Canadian Team Leader

at the 2006 IMO in Slovenia, for collecting them for us.

Unfortunately, our version of problem 5 below was incomplete, and we could not remedy this in time. We will print this problem in a future issue as soon as we locate it.

42nd MONGOLIAN MATHEMATICAL OLYMPIAD 10th Grade

April 28-May 4, 2006 (Ulaanbaatar)

- 1. Let a, b, c, d, e, and f be positive integers satisfying the relation ab + ac + bc = de + df + ef, and let N = a + b + c + d + e + f. Prove that if $N \mid (abc + def)$, then N is a composite number.
- **2**. Let m and n be positive integers. In how many different ways can one fill in an $n \times n$ grid with nonnegative integers such that the sum of every n numbers from different rows and columns is m?

- **3**. Circles ω , ω_0 have distinct centres and ω_0 lies inside ω . The four circles ω_1 , ω_2 , ω_3 , and ω_4 each touch ω internally and ω_0 externally. Prove that the intersection points of the external tangents of ω_i and ω_j ($i \neq j$) are collinear.
- **4**. Let p and q be distinct prime numbers and let a and b be distinct positive integers. Prove that there exists a prime number r such that $r \mid (a^{pq} b^{pq})$ and $r \equiv 1 \pmod{pq}$.
- **5**. Omitted.
- $oldsymbol{6}$. Let $a,\,b,\,c$ be positive real numbers such that a+b+c=1 . Prove that

$$(1+a)\sqrt{\frac{1-a}{a}} + (1+b)\sqrt{\frac{1-b}{b}} + (1+c)\sqrt{\frac{1-c}{c}}$$

$$\geq \frac{3\sqrt{3}}{4} \cdot \frac{(1+a)(1+b)(a+c)}{\sqrt{(1-a)(1-b)(1-c)}}.$$

Now we give readers' solutions to problems in the September 2008 *Corner* and the X Bosnian Mathematical Olympiad given at $\lceil 2008 : 284-285 \rceil$.

1. Let H be the orthocentre of an acute-angled triangle ABC. Prove that the midpoints of AB and CH and the intersection point of the interior bisectors of $\angle CAH$ and $\angle CBH$ are collinear.

Solved by Miguel Amengual Covas, Cala Figuera, Mallorca, Spain; George Apostolopoulos, Messolonghi, Greece; Oliver Geupel, Brühl, NRW, Germany; D.J. Smeenk, Zaltbommel, the Netherlands; and Titu Zvonaru, Cománeşti, Romania. We give the version of Geupel.

Let us denote $\alpha = \angle CAB$, $\beta = \angle ABC$, $\gamma = \angle BCA$, and let $A' = AH \cap BC$, $B' = BH \cap AC$. Let M, N, O be the midpoints of segments AB, A'B', CH, respectively, let $P = CH \cap A'B'$, and let Q be the intersection point of the bisectors of $\angle CAA'$ and $\angle CBB'$, respectively. We are to show that the points M, O, Q are collinear.

It is a well-known fact that the midpoints of the diagonals of a complete quadrilateral are collinear.

Applying this to the complete quadrilateral generated by the quadrilateral A'CB'H, we see that the points M, N, and O are collinear. Due to the fact

that $\angle HA'C = \angle CB'H = 90^{\circ}$, the quadrilateral A'CB'H is cyclic with circumcentre O.

Hence, $ON \perp A'B'$, which implies that

$$\angle HOM = \angle PON = 90^{\circ} - \angle NPO = 90^{\circ} - \angle A'PC$$

$$= 90^{\circ} - (180^{\circ} - \angle PA'C - \angle A'CP)$$

$$= \angle PA'C + \angle BCH - 90^{\circ}$$

$$= \alpha + (90^{\circ} - \beta) - 90^{\circ} = \alpha - \beta;$$

thus,

$$\angle AMO = 90^{\circ} - \angle HOM = 90^{\circ} - \alpha + \beta. \tag{1}$$

Since $\angle BAA' = 90^{\circ} - \beta$ and $\angle A'AC = 90^{\circ} - \gamma$, we have

$$\begin{split} \angle BAQ &= \angle BAA' + \frac{1}{2} \angle A'AC \\ &= 90^{\circ} - \beta + \frac{1}{2} (90^{\circ} - \gamma) \ = \ 135^{\circ} - \beta - \frac{1}{2} \gamma \,. \end{split}$$

Similarly, $\angle ABQ = 135^{\circ} - \alpha - \frac{1}{2}\gamma$. Hence,

$$\begin{split} \angle AQB &= 180^\circ - \angle BAQ - \angle ABQ \\ &= 180^\circ - \left(135^\circ - \beta - \frac{1}{2}\gamma\right) - \left(135^\circ - \alpha - \frac{1}{2}\gamma\right) \\ &= \alpha + \beta + \gamma - 90^\circ = 90^\circ \,. \end{split}$$

We deduce that $\triangle AMQ$ is isosceles with AM = MQ. Thus,

$$\angle AMQ = 180^{\circ} - 2\angle MAQ = 180^{\circ} - 2\left(135^{\circ} - \beta - \frac{1}{2}\gamma\right)$$
$$= 90^{\circ} - \alpha + \beta. \tag{2}$$

From (1) and (2) it is readily seen that $\angle AMO = \angle AMQ$, that is, the points M, O, and Q are collinear. This completes the proof.

 $oldsymbol{2}$. Let a_1 , a_2 , and a_3 be nonnegative real numbers with $a_1+a_2+a_3=1$. Prove that

$$a_1\sqrt{a_2} + a_2\sqrt{a_3} + a_3\sqrt{a_1} \le \frac{1}{\sqrt{3}}$$

Solved by George Apostolopoulos, Messolonghi, Greece; Michel Bataille, Rouen, France; George Tsapakidis, Agrinio, Greece; and Titu Zvonaru, Cománeşti, Romania. We give the solution by Bataille.

Since the function $f(x)=\sqrt{x}$ is concave on $[0,\infty)$ and $a_1+a_2+a_3=1$, Jensen's Inequality yields

$$a_1\sqrt{a_2} + a_2\sqrt{a_3} + a_3\sqrt{a_1} \le \sqrt{a_1a_2 + a_2a_3 + a_3a_1}$$
 (1)

Now, from the well-known inequality $a_1^2+a_2^2+a_3^2 \geq a_1a_2+a_2a_3+a_3a_1$, we obtain

$$3(a_1a_2 + a_2a_3 + a_3a_1) \le a_1^2 + a_2^2 + a_3^2 + 2(a_1a_2 + a_2a_3 + a_3a_1)$$

= $(a_1 + a_2 + a_3)^2 = 1$,

so that $a_1a_2+a_2a_3+a_3a_1\leq rac{1}{3}.$ From (1), it follows that

$$a_1\sqrt{a_2} + a_2\sqrt{a_3} + a_3\sqrt{a_1} \le \frac{1}{\sqrt{3}}$$

4. Given are a circle and its diameter PQ. Let t be a tangent to the circle, touching it at T, and let A be the intersection of the lines t and PQ. Let p and q be the tangents to the circle at P and Q respectively, and let

$$PT\cap q \ = \ \{N\} \quad \text{and} \quad QT\cap p \ = \ \{M\} \, .$$

Prove that the points A, M, and N are collinear.

Solved by Miguel Amengual Covas, Cala Figuera, Mallorca, Spain; Michel Bataille, Rouen, France; D.J. Smeenk, Zaltbommel, the Netherlands; and Titu Zvonaru, Cománeşti, Romania. We give the write-up of Amengual Covas.

Equivalently, we will prove that: Let T be a point of a circle with a given diameter PQ. Let p and q be the tangents to the circle at P and Q, respectively, and let

$$PT\cap q=\{N\}$$
 , $\ \ QT\cap p=\{M\}$, and $\ \ MN\cap PQ=\{A\}$. Then AT touches the given circle at T .

Let $AT \cap p = \{U\}$. Then, by Ceva's Theorem,

$$\frac{MU}{UP} \cdot \frac{PQ}{QA} \cdot \frac{AN}{NM} \; = \; 1 \, .$$

But $p\perp PQ$ and $q\perp PQ$, so that $p\|q$, implying that $\frac{PQ}{QA}=\frac{NM}{AN}$. Hence, $\frac{MU}{UP}=1$ and MU=UP. Let $AT\cap q=\{V\}$. Since

$$\frac{NV}{MU} = \frac{AV}{AU} = \frac{VQ}{UP},$$

we obtain NV = VQ.

Thus, U and V are the midpoints of MP and NQ, respectively.

Since $\angle PTQ$ is a right angle, so also $\angle MTP = 90^{\circ} = \angle NTQ$. Hence both circles constructed with MP and NQ as diameters pass through T.

Since the distance between their centres \boldsymbol{U} and \boldsymbol{V} equals the sum of their radii, these circles are externally tangent to each other at \boldsymbol{T} .

Let their common tangent at T intersect PQ at O. This tangent is perpendicular to the line UV through the centres, and since

$$PO = OT = OQ$$

the point ${\it O}$ is the midpoint of ${\it PQ}$, making ${\it OT}$ a radius of the given circle in our problem.

Thus, $OT \perp AT$, and the conclusion follows.

5. A permutation (a_1,a_2,\ldots,a_n) of the set $\{1,\ 2,\ \ldots,\ n\}$ satisfies the inequality $\frac{a_k^2}{a_{k+1}} \le k+2$ for each $k=1,\ 2,\ \ldots,\ n-1$. Prove it is the identity.

Solution by Titu Zvonaru, Cománeşti, Romania.

Suppose that $a_n \neq n$. Then $a_n < n-1$, and we have

$$a_{n-1}^2 \le (n+1)a_n \le (n+1)(n-1) = n^2-1$$
,

hence, $a_{n-1} \leq n-1$.

Now, since $a_{n-2}^2 \leq na_{n-1} \leq n^2-n$, we deduce that $a_{n-2} \leq n-1$. In general, if $1 \leq k \leq n-1$ and $a_{k+1} \leq n-1$, then

$$a_k^2 \leq (k+2)a_{k+1} \leq (n+1)(n-1) = n^2 - 1$$
,

and we deduce that $a_k \leq n-1$.

From $a_n \neq n$ it then follows that $a_k < n$ for each index k. However, $n \in \{a_1, a_2, \ldots, a_n\}$, a contradiction!

Therefore, $a_n=n$, and similarly, $a_{n-1}=n-1,\ldots,$ $a_2=2,$ $a_1=1,$ which means that (a_1,a_2,\ldots,a_n) is the identity.

6. Let a, b, and c be integers such that

$$\frac{a}{b} + \frac{b}{c} + \frac{c}{a} = 3.$$

Prove that abc is a perfect cube.

Solved by George Apostolopoulos, Messolonghi, Greece; Michel Bataille, Rouen, France; George Tsapakidis, Agrinio, Greece; and Titu Zvonaru, Cománeşti, Romania. We give the generalization of Bataille.

We generalize and show that if $\frac{a}{b}+\frac{b}{c}+\frac{c}{a}=n$ for some integer n, then abc is a perfect cube. Assume that $\frac{a}{b}+\frac{b}{c}+\frac{c}{a}=n$. Certainly abc is a perfect cube if |abc|=1. From now on, we suppose that |abc|>1. It suffices to prove that for any prime p dividing abc, the exponent of p in the prime factorization of abc is a multiple of abc.

Let p be such a prime. There exist nonnegative integers r, s, and t with $(r,s,t) \neq (0,0,0)$ and such that $a=p^ra_1$, $b=p^sb_1$, and $c=p^tc_1$, where a_1 , b_1 , and c_1 are integers not divisible by p. We have to show that r+s+t is divisible by 3. From the hypothesis, we obtain

$$p^{r-s}a_1^2c_1 + p^{s-t}b_1^2a_1 + p^{t-r}c_1^2b_1 = na_1b_1c_1.$$
(1)

Let N be the number of negative integers among r-s, s-t, t-r, and consider the possibilities for N.

First, note that (r-s)+(s-t)+(t-r)=0, so N=3 cannot hold. Also, N=1 cannot hold either: if we had, say, r-s, $s-t\geq 0$ and t-r<0, then the relation (1) would imply

$$c_1^2b_1 = p^{r-t}(na_1b_1c_1 - p^{r-s}a_1^2c_1 - p^{s-t}b_1^2a_1)$$

contradicting the fact that p does not divide $c_1^2b_1$.

If N=0, then r-s, s-t, and t-r are nonnegative and sum to zero, hence r=s=t and r+s+t is a multiple of $\bf 3$.

If N=2, then suppose (for example) that $s-t,\,t-r<0$ and r-s>0. Then (1) yields

$$p^{r-s}a_1^2c_1 + \frac{b_1^2a_1}{p^{t-s}} + \frac{c_1^2b_1}{p^{r-t}} = na_1b_1c_1.$$

If, in addition, we had $t-s \neq r-t$, then by multiplying by $p^{\max(t-s,r-t)}$ we would deduce that p divides $b_1^2a_1$ (if t-s>r-t) or p divides $c_1^2b_1$ (if r-t>t-s), thus arriving at a contradiction in either case. Consequently, t-s=r-t and r+s+t=3t, a multiple of 3.

This last case completes the analysis.

We next look at solutions from our readers to the problems of the Icelandic Mathematical Contest 2004–2005 (Final Round) given in the *Corner* at $\lceil 2008:285 \rceil$.

1. How many subsets with three elements can be formed from the set $\{1, 2, ..., 20\}$ so that 4 is a factor of the product of the three numbers in the subset?

Solved by George Apostolopoulos, Messolonghi, Greece; and John Grant McLoughlin, University of New Brunswick, Fredericton, NB. We give the solution of McLoughlin.

There are $\binom{20}{3}=1140$ subsets with 3 elements.

All of these subsets have elements that when multiplied will have ${\bf 4}$ as a factor, except in two cases:

- ullet all elements are odd, of which there are $inom{10}{3}=120$ subsets;
- two elements are odd and the third element is even but not a multiple of 4, of which there are $\binom{10}{2}\binom{5}{1}=225$ subsets.

Therefore, 1140 - (120 + 225) = 795 subsets meet the requirements.

2. Triangle ABC is equilateral, D is a point inside the triangle such that DA = DB, and E is a point that satisfies the conditions $\angle DBE = \angle DBC$ and BE = AB. How large is the angle $\angle DEB$?

Solved by Miguel Amengual Covas, Cala Figuera, Mallorca, Spain; and Titu Zvonaru, Cománeşti, Romania. We give Zvonaru's answer.

Since DA = DB, the point D lies on the perpendicular bisector of AB, hence $\angle DCB = 30^{\circ}$. We have

$$BE = BC;$$

 $\angle DBE = \angle DBC;$
 $BD = BD.$

It follows that $\triangle BDE$ and $\triangle BDC$ are congruent (side-angle-side), hence

$$\angle DEB = DCB = 30^{\circ}$$
.

3. Find a three-digit number n that is equal to the sum of all the two-digit numbers that can be formed by using only the digits of the number n. (Note that if a is one of the digits of the number n, then aa is one of the two-digit numbers that can be formed.)

Solution by Titu Zvonaru, Cománești, Romania.

Let a, b, and c denote distinct digits. The following cases are ruled out:

- (a) $n = aaa = aa \Rightarrow 111a = 11a \Rightarrow 100a = 0$; no solution in this case.
- (b) $n = aab = aa + bb + ab + ba \Rightarrow 110a + b = 22a + 22b \Rightarrow 88a = 21b$. There is no solution here, since 11 divides 88a but does not divide 21b.
- (c) $n=aba=aa+bb+ab+ba\Rightarrow 79a=12b$; no solution as b is not divisible by 79.
- (d) $n = baa = aa + bb + ab + ba \Rightarrow 78b = 11a$; no solution as 78b is not divisible by 11.

Thus, n=abc=aa+bb+cc+ab+ba+bc+cb+ac+ca and we have abc=33(a+b+c).

It follows that 3 divides abc, hence 3 divides a+b+c and then 9 divides 33(a+b+c). Now 9 divides abc, hence 9 divides a+b+c and a can only be one of

$$33 \cdot 9 = 297$$
; $33 \cdot 18 = 594$; $33 \cdot 27 = 891$.

Therefore, 594 = 55 + 99 + 44 + 59 + 95 + 94 + 49 + 54 + 45 is the only solution.

4. Transportation between six cities is such that between any two cities there is either a bus or a train but not both of these. Show that among these six cities there are three cities that are linked either only by buses or only by trains.

Solved by George Apostolopoulos, Messolonghi, Greece; and John Grant McLoughlin, University of New Brunswick, Fredericton, NB. We give the response of McLoughlin.

Consider six cities A, B, C, D, E, and F. There must be either at least three train links to city A or at least three bus links to city A. We will assume three train links without loss of generality. Let us suppose that A is connected to each of B, C, and F by train, as indicated in the diagram.

Assume that no three cities can be linked by train or bus. Then CR, BC, and BF cannot be train links, as that would result in linking three cities by train.

Using dashed segments for bus links, it now happens that \boldsymbol{B} , \boldsymbol{C} , and \boldsymbol{F} are all connected by a bus link. Hence, using proof by contradiction, it has

been shown that there are three cities linked only by buses or only by trains.

Comment. This is actually the game of SIM in disguise. The game requires players to alternately (using one colour each) join two vertices with a segment. The player who first forms a triangle with all segments in their colour loses. The game cannot end in a tie as shown in this problem.

5. Determine whether the fraction $\frac{1}{2005}$ can be written as a sum of 2005 different unit fractions. (A unit fraction is a fraction of the form $\frac{1}{n}$, where n is a natural number.)

Solution by John Grant McLoughlin, University of New Brunswick, Fredericton, NB.

Yes, $\frac{1}{2005}$ can be written as the sum of 2005 distinct unit fractions.

For all positive integers m, $\frac{1}{m}=\frac{1}{m+1}+\frac{1}{m(m+1)}$. If $m\geq 2$, this can be employed to increase the number of unit fractions in a sum without limit:

$$\begin{array}{ll} \frac{1}{2005} & = & \frac{1}{2006} + \frac{1}{(2005)(2006)} \\ & = & \frac{1}{2006} + \frac{1}{(2005)(2006) + 1} + \frac{1}{(2005)(2006)[(2005)(2006) + 1]} \end{array}$$

and so on!

 $\bf 6$. Let $\bf h$ be the altitude from $\bf A$ in an acute triangle $\bf ABC$. Prove that

$$(b+c)^2 \geq a^2 + 4h^2$$
,

where a, b, and c are the lengths of the sides opposite A, B, and C respectively.

Solved by Miguel Amengual Covas, Cala Figuera, Mallorca, Spain; George Apostolopoulos, Messolonghi, Greece; Michel Bataille, Rouen, France; Oliver Geupel, Brühl, NRW, Germany; and Titu Zvonaru, Cománeşti, Romania. We give the solution of Amengual-Covas.

The triangle ABC need not be acute, as the proof will show. Let w_a be the length of the internal bisector of angle A. From the known relations

$$w_a = rac{2bc}{b+c}\cosrac{A}{2}$$
 and $4bc \leq (b+c)^2$,

we obtain

$$w_a^2 = bc \cdot \frac{4bc}{(b+c)^2} \cos^2 \frac{A}{2} \le bc \cdot \cos^2 \frac{A}{2}$$
.

However, $h \leq w_a$, so we have

$$h^2 \le w_a^2 \le bc \cdot \cos^2 \frac{A}{2} = bc \cdot \frac{1 + \cos a}{2}$$

$$= bc \cdot \frac{1 + \left(\frac{b^2 + c^2 - a^2}{2bc}\right)}{2} = \frac{(b+c)^2 - a^2}{4}$$

and $(b+c)^2 \ge a^2 + 4h^2$ follows, as desired.

Equality holds only if b = c.

To complete this number of the *Corner* we begin to look at solutions from our readers to problems given in the October 2008 issue, starting with the Olimpiada Matemática Española 2005 given at $\lceil 2008 : 341-342 \rceil$.

3. Let r, s, u, and v be real numbers. Prove that

$$\min\{r-s^2, s-u^2, u-v^2, v-r^2\} \le \frac{1}{4}.$$

Solved by George Apostolopoulos, Messolonghi, Greece; Michel Bataille, Rouen, France; and Titu Zvonaru, Cománeşti, Romania. We give Bataille's write-up.

Suppose that $\min\left\{r-s^2,\,s-u^2,\,u-v^2,\,v-r^2\right\}>\frac{1}{4}.$ Then each of the numbers $r-s^2,\,s-u^2,\,u-v^2,$ and $v-r^2$ is greater than $\frac{1}{4}$, hence

$$(r+u) - (s^2 + v^2) > \frac{1}{2} \tag{1}$$

and

$$(s+v) - (r^2 + u^2) > \frac{1}{2}.$$
 (2)

Since $(s+v)^2 \leq 2(s^2+v^2)$, inequality (1) yields

$$2(r+u)-(s+v)^2 > 1$$

and similarly from inequality (2) we obtain

$$2(s+v)-(r+u)^2 > 1$$
.

Let a = r + u. Then,

$$2a > 1 + \left(\frac{1+a^2}{2}\right)^2$$
 ,

which is equivalent to the inequality $a^4+2a^2-8a+5<0$, a contradiction, since $a^4+2a^2-8a+5=(a-1)^2(a^2+2a+5)$ is nonnegative for all real numbers a. The result follows.

That completes the *Corner* for this issue. Send me your nice solutions and generalizations!

BOOK REVIEWS

Amar Sodhi

Sink or Float? Thought Problems in Math and Physics By Keith Kendig, Mathematical Association of America, 2008 ISBN 978-0-88385-339-9, hardcover, 375+xiii pages, US\$59.95 Reviewed by **Nora Franzova**, Langara College, Vancouver, BC

May the title not confuse you! Only a small part of the book is geared towards Archimedes enthusiasts. Actually there are ten different categories of problems spanning geometry, numbers, probability, classical mechanics, astronomy, linear algebra, electricity and magnetism, the leaking tank, heat and wave phenomena, and Archimedes' Principle. These categories are neatly separated into groups, where transitioning between math and physics problems happens without any actual transition. Like walking on a Möbius strip, there is only one side to it: the challenge and joy of solving problems.

The book opens with "A Sampler" of problems that immediately pull you in and, as their difficulty increases, you realize that this is a treasure to be savoured slowly, since each problem, no matter how short and sweet it seems, can lead to surprising truths.

Each of the ten sections of the book starts with an introduction that brings up interesting historical information and lays down notation, basic definitions, and occasional theorems that are needed in the section. Short examples are included. These are not aimed to teach the material, just to bring the reader to the starting point from which the author is observing that particular subject area.

Problems are not numbered, but each has a title, a name that is already a part of the story. Each title is followed by a short description, and then a list of possible answers is given in a multiple choice format with most of the answers being oh-so-tempting. In between individual problems, additional historical and theoretical information is provided in clearly separated darkened frames, which seem very inviting. Kendig revisits several questions more than once, so we encounter not only a problem called "Friday the 13th", but also "Friday the 13th Again" and "Friday the 13th One More Time". None involves any black cats.

The author states: "I hope that this book will serve as a springboard – either individually or in classroom – for mathematical thought, case testing, discussions, arguments." The first step can be taken by following his advice from the preface. The author recommends one read the problem, think about it, then close the book and think about it some more. Only then should one turn the pages to the designated place where the complete solution can be found. The solutions are more than complete; many also include short side discussions about related questions. Very helpful are the graphical images that are part of many of the problems and their solutions. These images talk to the reader through questions in framed "bubbles".

The book brought forth an immediate flurry of interest and comments like "every problem is a gem" or "this is so neat," from family and guests after it had become a staple on our coffee table. One might say that a "math book" is not coffee table material, but the problems in the book are attractively presented, and fairly simple to understand, so a lay person (let's say a "mathematical muggle*") can be tempted to approach a problem like the following: "Is it possible to stand at just the right place on the earth so that the moon's crescent looks like a smiley face instead of being more vertical?" And a mathematical wizard (just to stick with Harry Potter terminology) will humbly turn the pages, pretending only mild interest while still trying to solve that probability problem from the beginning. A math wizard knows that these questions only *look* innocent. In reality they hide a lot of deep truths, ready to be uncovered again and again.

Even though the book is from the *Dolciani Mathematical Expositions* series, it definitely makes an excellent coffee table book. Many of the problems can lead to lively discussions and arguments for any group of curious individuals. For a similar reason the book would make an excellent prize to be given to winners of math contests or science fairs. And, since it is not to be read quickly, professors, graduate and undergraduate students, or even high school students and their teachers, will be coming back to it to rejuvenate their curiosity and wonder about nature's mysteries.

We all know that solving a good problem brings us not only satisfaction but also the joy of understanding. And that can only be repeated by finding and solving another interesting problem and then another

At this point, all that is left to the thoughtful person is to open Keith Kendig's book and start solving problems.

Number Theory Through Inquiry

By David C. Marshall, Edward Odell, and Michael Starbird, Mathematical Association of America, Washington, DC, 2007 ISBN 978-0-88385-751-9, hardcover, 140+x pages, US\$51.00 Reviewed by **Jeff Hooper**, Acadia University, Wolfville, NS

Although we can learn mathematics by reading texts or by sitting in classes, mathematics is not a spectator sport: most of us learn new mathematical ideas by actively working through examples and problems. One recent, and very laudable, trend in the teaching of mathematics has been towards the adoption of teaching methods which push students towards becoming more independent in their mathematical thinking. An important example of this is the method known as Inquiry-Based Learning (or IBL for short).

The basic notion behind IBL-related methods is to have the students' ideas and questions drive the development of the material, with the teacher

^{*}Muggle is the word used in the Harry Potter series of books by J.K. Rowling to refer to a person who lacks any sort of magical ability.

acting as facilitator. In other words, in its purest form, students would work through examples, use them to suggest connections among ideas, formulate statements of conjectures, and then prove these results, with the instructor there only to help push things along when needed. In principle, because students must work out much of the details and proofs themselves, they gain a deeper understanding of the material, and more importantly develop a much higher level of mathematical skill. Of course, this pure form of IBL, as I've described it, would be extremely taxing for the students involved, and far too time-consuming, so in practice the approach gets modified so that students are at least provided, as the course moves along, with pieces of an outline: examples to consider and statements of results which must be proved. This skeletal outline ensures that the inquiry moves in appropriate directions.

In mathematics, a version of this approach was championed in the 1950s and 60s by R.L. Moore of the University of Texas at Austin. Moore used this method to teach selected classes of top students, many of whom went on to earn Ph.D. degrees and become well-established researchers. Moore's method was very pure, and students often had to concoct their own definitions of necessary concepts.

The authors have been involved in a 'modified-Moore' approach to teaching mathematics, which is aimed at a wider audience, and this book is an outgrowth of their courses. The text has two main goals in mind: teaching the fundamental material covered in a standard undergraduate number theory course, and teaching students to become independent mathematical thinkers.

The book covers a fairly standard selection of topics: divisibility and greatest common divisors, primes and their distribution, the arithmetic of congruences, Fermat's Little Theorem and Euler's generalization, applications to public-key cryptography and RSA, higher-order congruences and primitive roots, quadratic reciprocity, Pythagorean triples, sums of squares, Pell's equation and introductory Diophantine approximation, and primality testing. So the outline is much like what one would find in many popular elementary number theory texts.

What makes this text more unusual is the style. The authors use this material for introducing students to proofs and abstract mathematics, so the first couple of chapters are more leisurely than the rest, and there are many comments to help the reader along. More importantly, because the entire point of this book is its use in an IBL-style number theory course, the narrative includes definitions, exercises for students to work through, as well as statements of lemmas, propositions, theorems, and corollaries. But no proofs or solutions are included. The intent is that the reader will work out the proofs of these ideas for herself. The authors also include numerous questions for students to ponder, many of them open-ended. These generally require students to think more deeply about the material just encountered, and often ask students to formulate conjectures and prove them. Many sections conclude with a 'Blank-Paper Exercise'. These ask students to return,

after a day or two away from the material, and try to outline the ideas in as much detail as possible without looking at the text.

Other number theory texts have been written from a problems point-of-view. Three which can be found in many libraries are: R.P. Burn's A Pathway into Number Theory, Joe Roberts' Elementary Number Theory: A Problem Oriented Approach, and Sierpiński's 250 Problems in Elementary Number Theory.

So who would benefit from this text? On the back cover the book suggests its use as a text for a proof-transition or introductory abstract mathematics course, or for independent study. But I must add a caveat to this last suggestion: because there are no proofs or solutions, I'm not so sure of its appropriateness for independent work. It would certainly be useful in this regard, but likely would require that the student or reader have some access to help when they get stuck. I'm not complaining here; it's clear that providing proofs and solutions would detract considerably from its other purpose. However, a good high-school student could work through a text like this only if she can depend on some access to teacher support.

As a professor, I found myself disappointed in one respect. I've been using a related approach in some of my senior-level undergraduate courses with some success, and I was really looking forward to reading about the authors' approach. How do they use this material in their courses? What advice would they have for an instructor hoping to use this material? Most texts treat these sorts of questions in the preface. Unfortunately, for some reason the authors include no preface, and their introductory chapter, while describing the text and speaking to its goals, doesn't address these questions or explain how the material could be used. Reading through the text fairly carefully, the 'Questions' and 'Blank-Paper Exercises' give some hint at the approach the authors use, but I would have wished for more here.

My small disappointment aside, this is a good text, and should certainly be considered by anyone looking to experiment with an inquiry-based approach to the teaching and learning of mathematics.

Geometric Origami
By Robert Geretschläger, Arbelos, 2008
ISBN 978-0-9555477-1-3, softcover, 198+xiii pages, US\$24.99
Reviewed by **Georg Gunther**, Sir Wilfred Grenfell College, Corner Brook, NI

Origami is the traditional Japanese art of paper folding which has been practised in that country for over 400 years. Not surprisingly, this art form with its strict dependence on a sequence of precise folds, has long been of interest to mathematicians. In 1989, the first International Meeting of Origami Science and Technology was held; since that time there have been numerous conferences devoted to this burgeoning field, and today the research literature is extensive and ever growing.

The book *Geometric Origami* provides a nice balance between theory and practical application. If your interest is to fold a regular triskaidecagon (otherwise known as a 13-gon), you will find detailed instructions, accompanied by clear drawings, to guide you on your way. On the other hand, for those whose interests are theoretical, they will find a clear exposition of the mathematics underlying this construction.

This is a book which yields wonderful nuggets, regardless whether it is read carefully from beginning to end, or whether it is skimmed superficially. Part I, which develops the underlying mathematical theory, provides a clear and careful discussion of the axioms of origami constructions, and shows that these are more powerful than the corresponding axioms governing Euclidean constructions. Specifically, origami constructions are powerful enough to provide geometric solutions to the problem of solving the general cubic equation (and, indeed, the general quartic as well), something that is beyond the scope of Euclidean constructions. Hence, as the author shows, origami constructions enable one to solve two of the classical construction problems: duplicating the cube and trisecting a general angle.

In Part II, the author gives clear step-by-step origami constructions for a fascinating class of problems. All of these results are bolstered by a thorough discussion of the underlying theory. Much of this section focuses on origami constructions of regular polygons, and Geretschläger tackles this from several directions. First, he explores the general question of which n-gons are constructible (for example, he shows that if $n=5\cdot 2^k\cdot 3^\ell$, then the corresponding n-gon can be folded). Subsequently, the author devotes one chapter to questions around the theory and construction of the regular pentagon, followed by a chapter exploring similar questions for the regular heptagon. The book concludes with a final chapter describing how to fold the regular nonagon, triskaidecagon, 17-gon, and 19-gon.

This book is a delightful addition to a wonderful corner of mathematics where art and geometry meet in such a fruitful union. Anyone with a working knowledge of elementary geometry, algebra, and the geometry of complex numbers will have little trouble following the theoretical discussions. It will be of value to a wide range of audiences; newcomers to the field of mathematical paper-folding will find, easily accessible, all the tools they need, while experts will enjoy a well-written, beautifully illustrated reference work.

PROBLEMS

Toutes solutions aux problèmes dans ce numéro doivent nous parvenir au plus tard le 1er avril 2010. Une étoile (*) après le numéro indique que le problème a été soumis sans solution.

Chaque problème sera publié dans les deux langues officielles du Canada (anglais et français). Dans les numéros 1, 3, 5 et 7, l'anglais précédera le français, et dans les numéros 2, 4, 6 et 8, le français précédera l'anglais. Dans la section des solutions, le problème sera publié dans la langue de la principale solution présentée.

La rédaction souhaite remercier Jean-Marc Terrier, de l'Université de Montréal, d'avoir traduit les problèmes.

3439. Remplacement. Proposé par D.J. Smeenk, Zaltbommel, Pays-Bas.

Soit Γ un cercle de centre O et de rayon R. La droite t est tangente à Γ au point A, et P est un point sur t distinct de A. La droite ℓ , distincte de t, passe par P et coupe Γ aux points B et C. Le point K est sur la droite AC et tel que $PK\|AB$, et le point L est sur la droite AB et tel que $PL\|AC$. Montrer que $KL \perp OP$.

3463. Proposé par Michel Bataille, Rouen, France.

Soit Γ un cercle de centre O et de rayon r, et soit P un point tel que OP > r. Soit $\mathcal L$ l'ensemble de toutes les droites ℓ telles que $P \not\in \ell$ et ℓ coupe Γ aux points A, B de sorte que $PA \cdot PB = OP^2 - r^2$. Montrer que $\mathcal L$ est un faisceau de droites concourantes.

3464. Proposé par Michel Bataille, Rouen, France.

Soit ABC un triangle avec $\angle A=90^\circ$ et H le pied de la hauteur abaissée de A. Soit J le point sur l'hypoténuse BC tel que CJ=HB et soit K, L les projections respectives de J sur AB, AC. Montrer que

$$\mathcal{M}\left(-\frac{2}{3};AK,AL\right) \leq \mathcal{M}\left(-2;AB,AC\right)$$
,

où
$$\mathcal{M}\left(lpha;x,y
ight)=\left(rac{x^{lpha}+y^{lpha}}{2}
ight)^{1/lpha}.$$

3465. Proposé par Xavier Ros (étudiant) and José Luis Díaz-Barrero, Université Polytechnique de Catalogne, Barcelone, Espagne.

$$\text{Montrer que } \sum_{i=1}^{\infty} \sum_{j=1}^{\infty} \frac{1}{ij(i+j)} < \frac{\pi^2}{6} + \frac{1}{2} + \frac{3}{4} \log 2.$$

 ${\bf 3466}$. Proposé par Tuan Le, étudiant, Fairmont High School, Anaheim, CA, É-U.

Soit x, y et z des nombres réels positifs tels que $xyz \geq 10 + 6\sqrt{3}$. Montrer que

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

3467. Proposé par Tuan Le, étudiant, Fairmont High School, Anaheim, CA, É-U.

Soit x, y et z des nombres réels positifs. Montrer que

$$\sqrt[3]{\frac{x^3+y^3+z^3}{xyz}} \; + \; \sqrt{\frac{xy+yz+xz}{x^2+y^2+z^2}} \; \geq \; \sqrt[3]{3}+1 \; .$$

3468. Proposé par Joseph DeVincentis, Salem, MA, É-U; Bernardo Recamán, Institut Alberto Merani, Bogota, Colombie; Peter Saltzman, Berkeley, CA, É-U; et Stan Wagon, Macalester College, St. Paul, MN, É-U.

Trouver tous les entiers positifs n pour lesquels on peut faire correspondre à chaque nombre pair de $\{2, 4, \ldots, 2n\}$ exactement un nombre impair de $\{1, 3, \ldots, 2n-1\}$ de telle sorte que les sommes des n paires, prises deux à deux, soient des nombres relativement premiers. Par exemple, si n=3, on a une solution, 2+3=5, 4+5=9, 6+1=7.

3469. Proposé par Mihaela Blanariu, Collège Columbia Chicago, Chicago, IL, É-U.

Soit $p \geq 2$ un nombre réel. Trouver la limite

$$\lim_{n\to\infty} \frac{1+\sqrt{2}(2!)^p + \sqrt[3]{3}(3!)^p + \cdots + \sqrt[n]{n}(n!)^p}{(n!)^p}.$$

3470. Proposé par Mihaela Blanariu, Collège Columbia Chicago, Chicago, IL, É-U.

Soit $p \geq 2$ un nombre réel. Trouver la limite

$$\lim_{n\to\infty}\frac{1+\left(\sqrt{2!}\,\right)^p+\left(\sqrt[3]{3!}\,\right)^p+\cdots+\left(\sqrt[n]{n!}\,\right)^p}{n^{p+1}}\,.$$

3471. Proposé par Cătălin Barbu, Bacău, Roumanie.

Soit ABC un triangle acutangle et M, N, P les points milieu respectifs des petits arcs BC, CA, AB. Si [XYZ] désigne l'aire du triangle XYZ, montrer que $[MBC] + [NCA] + [PAB] \geq s(3r-R)$, où s, r et R sont respectivement le demi-périmètre, le rayon du cercle inscrit et le rayon du cercle circonscrit du triangle ABC.

3472. Proposé par Xavier Ros, étudiant, Université Polytechnique de Catalogne, Barcelone, Espagne.

Soit x, y et z des nombres réels positifs tels que $x \leq y \leq z$. Montrer que

$$\log x \cdot \log \left(\frac{1+y}{1+z}\right) \; + \; \log y \cdot \log \left(\frac{1+z}{1+x}\right) \; + \; \log z \cdot \log \left(\frac{1+x}{1+y}\right) \; \geq \; 0 \; .$$

3473. Proposé par Walther Janous, Ursulinengymnasium, Innsbruck, Autriche, à la mémoire de Jim Totten.

Soit c un nombre réel donné et tel que $0 < c \le 1$.

(a) Montrer que pour tout nombre réel positif μ , on a

$$\frac{2}{\sqrt{c\mu + 1}} \, + \, \frac{\mu}{\sqrt{c + \mu^2}} \, \leq \, \frac{3}{\sqrt{c + 1}} \, .$$

(b) \bigstar . Trouver tous les nombres réels positifs λ tels que la relation

$$\frac{\lambda}{\sqrt{c\mu+1}} \,+\, \frac{\mu}{\sqrt{c+\mu^2}} \,\leq\, \frac{\lambda+1}{\sqrt{c+1}}$$

soit vérifiée pour tous les nombres réels positifs μ .

3474. Proposé par Silouanos Brazitikos et Christos Patilas, Trikala, Grèce.

Soit x, y et z des nombres réels positifs tels que xyz=1. Montrer si oui ou non, on a l'inégalité $2\sqrt{3(x^y+y^z+z^x)}+x+y+z\geq 9$. [Ed. : Les proposeurs font remarquer que l'inégalité est appuyée par

des calculs sur ordinateur.

.....

3439. Replacement. Proposed by D.J. Smeenk, Zaltbommel, the Netherlands.

Let Γ be a circle with centre O and radius R. Line t is tangent to Γ at the point A, and P is a point on t distinct from A. The line ℓ distinct from t passes through P and intersects Γ at the points B and C. The point K is on the line AC and such that PK||AB, and the point L is on the line AB and such that PL||AC. Prove that $KL \perp OP$.

3463. Proposed by Michel Bataille, Rouen, France.

Let Γ be a circle with centre O and radius r, and let P be a point with OP > r. Let \mathcal{L} be the set of all lines ℓ such that $P \not\in \ell$ and ℓ intersects Γ at points A, B such that $PA \cdot PB = OP^2 - r^2$. Show that \mathcal{L} is a pencil of concurrent lines.

3464. Proposed by Michel Bataille, Rouen, France.

Let ABC be a triangle with $\angle A = 90^{\circ}$ and H be the foot of the altitude from A. let J be the point on the hypotenuse BC such that CJ = HB and let K, L be the projections of J onto AB, AC, respectively. Prove that

$$\mathcal{M}\left(-rac{2}{3};AK,AL
ight) \ \leq \ \mathcal{M}\left(-2;AB,AC
ight) \ ,$$

where $\mathcal{M}\left(lpha;x,y
ight)=\left(rac{x^{lpha}+y^{lpha}}{2}
ight)^{1/lpha}.$

3465. Proposed by Xavier Ros (student) and José Luis Díaz-Barrero, Universitat Politècnica de Catalunya, Barcelona, Spain.

Prove that
$$\sum_{i=1}^{\infty} \sum_{j=1}^{\infty} \frac{1}{ij(i+j)} < \frac{\pi^2}{6} + \frac{1}{2} + \frac{3}{4} \log 2$$
.

3466. Proposed by Tuan Le, student, Fairmont High School, Anaheim, CA, USA.

Let x, y, and z be positive real numbers such that $xyz \geq 10 + 6\sqrt{3}$. Prove that

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

3467. Proposed by Tuan Le, student, Fairmont High School, Anaheim, CA, USA.

Let x, y, and z be positive real numbers. Prove that

$$\sqrt[3]{rac{x^3+y^3+z^3}{xyz}} \ + \ \sqrt{rac{xy+yz+xz}{x^2+y^2+z^2}} \ \geq \ \sqrt[3]{3}+1 \, .$$

3468. Proposed by Joseph DeVincentis, Salem, MA, USA; Bernardo Recamán, Instituto Alberto Merani, Bogotá, Colombia; Peter Saltzman, Berkeley, CA, USA; and Stan Wagon, Macalester College, St. Paul, MN, USA.

Find all positive integers n for which one can match each even number from $\{2, 4, \ldots, 2n\}$ with exactly one odd number from $\{1, 3, \ldots, 2n-1\}$ so that the sums of the resulting n pairs are pairwise relatively prime. For example, if n=3 a solution is 2+3=5, 4+5=9, 6+1=7.

3469. Proposed by Mihaela Blanariu, Columbia College Chicago, Chicago, IL, USA.

Let $p \geq 2$ be a real number. Find the limit

$$\lim_{n\to\infty} \frac{1+\sqrt{2}(2!)^p + \sqrt[3]{3}(3!)^p + \dots + \sqrt[n]{n}(n!)^p}{(n!)^p}.$$

3470. Proposed by Mihaela Blanariu, Columbia College Chicago, Chicago, IL, USA.

Let $p \geq 2$ be a real number. Find the limit

$$\lim_{n\to\infty}\frac{1+\left(\sqrt{2!}\,\right)^p+\left(\sqrt[3]{3!}\,\right)^p+\cdots+\left(\sqrt[n]{n!}\,\right)^p}{n^{p+1}}\,.$$

3471. Proposed by Cătălin Barbu, Bacău, Romania.

Let ABC be an acute triangle and M, N, P be the midpoints of the minor arcs BC, CA, AB; respectively. If [XYZ] denotes the area of triangle XYZ, prove that $[MBC]+[NCA]+[PAB] \geq s(3r-R)$, where s, r, and R are the semiperimeter, the inradius, and the circumradius of triangle ABC, respectively.

3472. Proposed by Xavier Ros, student, Universitat Politècnica de Catalunya, Barcelona, Spain.

Let x, y, and z be positive real numbers with x < y < z. Prove that

$$\log x \cdot \log \left(\frac{1+y}{1+z}\right) \; + \; \log y \cdot \log \left(\frac{1+z}{1+x}\right) \; + \; \log z \cdot \log \left(\frac{1+x}{1+y}\right) \; \geq \; 0 \; .$$

3473. Proposed by Walther Janous, Ursulinengymnasium, Innsbruck, Austria, in memory of Jim Totten.

Let c be a fixed real number such that $0 < c \le 1$.

(a) For all positive real numbers μ prove that

$$\frac{2}{\sqrt{c\mu+1}} + \frac{\mu}{\sqrt{c+\mu^2}} \le \frac{3}{\sqrt{c+1}}.$$

(b) \bigstar . Determine all positive real numbers λ such that

$$\frac{\lambda}{\sqrt{c\mu+1}} + \frac{\mu}{\sqrt{c+\mu^2}} \le \frac{\lambda+1}{\sqrt{c+1}}$$

holds for all positive real numbers μ .

3474★. Proposed Silouanos Brazitikos and Christos Patilas, Trikala, Greece.

Let $x,\ y,\ {\rm and}\ z$ be positive real numbers with xyz=1. Prove or disprove that $2\sqrt{3(x^y+y^z+z^x)}+x+y+z\geq 9.$

[Ed.: The proposers indicate that the inequality is supported by computer computations.]

SOLUTIONS

Aucun problème n'est immuable. L'éditeur est toujours heureux d'envisager la publication de nouvelles solutions ou de nouvelles perspectives portant sur des problèmes antérieurs.

Let ABC be a triangle with $\angle ACB = 90^{\circ} + \frac{1}{2} \angle ABC$. Let M be the midpoint of BC. Prove that $\angle AMC < 60^{\circ}$.

Composite of similar solutions by Ricardo Barroso Campos, University of Seville, Seville, Spain; Richard I. Hess, Rancho Palos Verdes, CA, USA; Matti Lehtinen, National Defence College, Helsinki, Finland; Madhav R. Modak, formerly of Sir Parashurambhau College, Pune, India; and Peter Y. Woo, Biola University, La Mirada, CA, USA.

In $\triangle ABC$ let $4\beta=\angle B$ and let W be the foot of the bisector of $\angle A$. We are given that $\angle C=90^\circ+2\beta$, whence $\angle A=90^\circ-6\beta$. We deduce that $6\beta<90^\circ$, so that $\beta<15^\circ$. Moreover, because $\angle AWC$ is an external angle of $\triangle ABW$, it satisfies

$$\angle AWC = 4\beta + (45^{\circ} - 3\beta) = 45^{\circ} + \beta < 60^{\circ}$$
.

It remains to show that $\angle AMC < \angle AWC$. Because we are given that $\angle C$ is obtuse, we have AB > AC, whence the foot W of the angle bisector satisfies BW > WC. That is, W lies between M and C; thus $\angle AWC$ is an external angle of $\triangle AMW$ and therefore satisfies $\angle AMC < \angle AWC < 60^\circ$, as desired.

Also solved by GEORGE APOSTOLOPOULOS, Messolonghi, Greece; ŠEFKET ARSLANAGIĆ, University of Sarajevo, Sarajevo, Bosnia and Herzegovina; ROY BARBARA, Lebanese University, Fanar, Lebanon; MICHEL BATAILLE, Rouen, France; CHIP CURTIS, Missouri Southern State University, Joplin, MO, USA; GERALD EDGECOMB and JULIE STEELE, students, California State University, Fresno, CA, USA; OLIVER GEUPEL, Brühl, NRW, Germany; JOHN G. HEUVER, Grande Prairie, AB; WALTHER JANOUS, Ursulinengymnasium, Innsbruck, Austria; VÁCLAV KONEČNÝ, Big Rapids, MI, USA; KEE-WAI LAU, Hong Kong, China; TAICHI MAEKAWA, Takatsuki City, Osaka, Japan; THANOS MAGKOS, 3rd High School of Kozani, Kozani, Greece; SALEM MALIKIĆ, student, Sarajevo College, Sarajevo, Bosnia and Herzegovina; SKIDMORE COLLEGE PROBLEM SOLVING GROUP, Skidmore College, Saratoga Springs, NY, USA; GEORGE TSAPAKIDIS, Agrinio, Greece; TITU ZVONARU, Cománeşti, Romania; and the proposer.

3364. [2008: 362, 364] Proposed by Toshio Seimiya, Kawasaki, Japan.

Let ABC be a triangle with $\angle BAC=120^\circ$ and AB>AC. Let M be the midpoint of BC. Prove that $\angle MAC>2$ $\angle ACB$.

I. Solution by Peter Y. Woo, Biola University, La Mirada, CA, USA.

Let $\beta=\angle CBA$ and $\gamma=\angle BCA$; then (because $\angle BAC=120^\circ$) $\beta+\gamma=60^\circ$. Let D be the point of segment BC for which $\angle BAD=2\beta$; then $\angle DAC=2\gamma$. The Law of Sines tells us that

$$BD \; = \; rac{AD\sin2eta}{\sineta} \; = \; 2AD\coseta \, ;$$

also,

$$CD = rac{AD \sin 2(60^{\circ} - eta)}{\sin(60^{\circ} - eta)} = 2AD \cos(60^{\circ} - eta)$$
 .

But $\beta + \gamma = 60^{\circ}$ and $\gamma > \beta$; hence, $60^{\circ} - \beta > \beta$ so that $\cos(60^{\circ} - \beta) < \cos\beta$. Consequently, CD < BD, whence M lies between B and D. It follows that $\angle MAC > \angle DAC = 2\angle ACB$, as desired.

II. Solution by Matti Lehtinen, National Defence College, Helsinki, Finland.

Let O be the centre of the circumcircle Γ of $\triangle ABC$, and D be the midpoint of the arc CAB of Γ . Note that A is on the smaller arc DC. Since $120^\circ = \angle BAC = \angle BDC$, DB = DC = DO. Draw the circle Γ' with centre D and radius DB (passing through B, O, and C). Because M is the common midpoint of BC and DO, circles Γ and Γ' are symmetric with respect to M. Let AM meet Γ' at E (so that M is also the midpoint of AE); note that $\angle EDC = \angle AOB = 2\angle ACB$. Extend AE to meet Γ again at E and extend E to meet E again at E and extend E to meet E again at E and E and E is on the arc E opposite E and E consequently, E and E is on the arc E and E and E and E are E and E are E and E are E are E and E are E are E and E are E and E are E and E are E and E are E are E are E and E are E and E are E are E are E are E are E are E and E are E are E are E are E and E are E are E and E are E are E are E and E are E are E and E are E are E are E and E are E are E are E are E are E and E are E are E and E are E are E are E are E and E are E and E are E are E and E are E are E are E are E are E and E are E and E are E are E are E are E are E are E and E are E are E are E are E are E and E are E are E are E are E are E and E are E are E and E are E are E

Also solved by GEORGE APOSTOLOPOULOS, Messolonghi, Greece; ŠEFKET ARSLANAGIĆ, University of Sarajevo, Sarajevo, Bosnia and Herzegovina; ROY BARBARA, Lebanese University, Fanar, Lebanon; MICHEL BATAILLE, Rouen, France; CHIP CURTIS, Missouri Southern State University, Joplin, MO, USA; OLIVER GEUPEL, Brühl, NRW, Germany; VÁCLAV KONEČNÝ, Big Rapids, MI, USA; KEE-WAI LAU, Hong Kong, China; THANOS MAGKOS, 3rd High School of Kozani, Kozani, Greece; SALEM MALIKIĆ, student, Sarajevo College, Sarajevo, Bosnia and Herzegovina; GEORGE TSAPAKIDIS, Agrinio, Greece; TITU ZVO NARU, Cománești, Romania; and the proposer.

3365. [2008 : 362, 364] Proposed by Toshio Seimiya, Kawasaki, Japan.

A square ABCD is inscribed in a circle Γ . Let P be a point on the minor arc AD of Γ , and let E and F be the intersections of AD with PB and PC, respectively. Prove that

$$AE \cdot DF = 2([PAE] + [PDF])$$

where [KLM] denotes the area of triangle KLM.

Solution by John G. Heuver, Grande Prairie, AB.

The altitudes from point ${\it P}$ to segments ${\it AB}$ and ${\it CD}$ lead us to conclude that

$$[PAB] + [PDC] = \frac{1}{2}AB^2,$$

Furthermore,

$$\frac{1}{2}AB^2 = [PAE] + [AEB] + [PDF] + [DFC],$$

Since

$$[AEB] + [DFC] = \frac{1}{2}AB(AE + DF),$$

we have

$$\begin{split} [PAE] + [PDF] &= \frac{1}{2}AB^2 - \left([AEB] + [DFC] \right) \\ &= \frac{1}{2}AB^2 - \frac{1}{2}AB(AE + DF) \\ &= \frac{1}{2}AB(AB - AE - DF) = \frac{1}{2}AB \cdot EF \,. \end{split}$$

Now, $\angle BPC = \angle CPD = \angle 45^{\circ}$ as angles subtended by arcs equal to a quarter of the circle. Hence PF is the bisector of $\angle EPD$, and therefore,

$$\frac{EF}{FD} = \frac{PE}{PD} \,.$$

Also, $\angle ABP = \angle PDA$ as angles subtended by the arc AP, so that triangles PDE and ABE are similar, and therefore,

$$\frac{PE}{PD} = \frac{AE}{AB}.$$

Consequently,

$$\frac{EF}{FD} = \frac{AE}{AB},$$

or $EF \cdot AB = AE \cdot DF$, and then

$$[PAE] + [PDF] = \frac{1}{2}AB \cdot EF = \frac{1}{2}AE \cdot DF$$

which completes the proof.

Also solved by GEORGE APOSTOLOPOULOS, Messolonghi, Greece; ŠEFKET ARSLANAGIĆ, University of Sarajevo, Sarajevo, Bosnia and Herzegovina; ROY BARBARA, Lebanese University, Fanar, Lebanon; RICARDO BARROSO CAMPOS, University of Seville, Seville, Spain; MICHEL BATAILLE, Rouen, France; CHIP CURTIS, Missouri Southern State University, Joplin, MO, USA; OLIVER GEUPEL, Brühl, NRW, Germany; WALTHER JANOUS, Ursulinengymnasium, Innsbruck, Austria; VÁCLAV KONEČNÝ, Big Rapids, MI, USA; SALEM

MALIKIĆ, student, Sarajevo College, Sarajevo, Bosnia and Herzegovina; MADHAV R. MODAK, formerly of Sir Parashurambhau College, Pune, India; JOEL SCHLOSBERG, Bayside, NY, USA; D.J. SMEENK, Zaltbommel, the Netherlands; PETER Y. WOO, Biola University, La Mirada, CA, USA; TITU ZVONARU, Cománeşti, Romania; and the proposer. There was one incorrect comment submitted.

Konečný and the proposer each began by letting Z be the foot of the perpendicular from P to AD, then deducing that $\triangle DPZ \sim \triangle BEA$ and $\triangle APZ \sim \triangle CFD$, which then enables the calculation of $AE \cdot DF$.

3366. [2008: 362, 365] Proposed by Ovidiu Furdui, Campia Turzii, Cluj, Romania.

Let $\{x\}$ denote the fractional part of the real number x; that is, $\{x\} = x - \lfloor x \rfloor$, where $\lfloor x \rfloor$ is the greatest integer not exceeding x. Evaluate

$$\int_0^1 \left\{\frac{1}{x}\right\}^4 dx .$$

Solution by Chip Curtis, Missouri Southern State University, Joplin, MO, USA.

Let I be the integral to be evaluated. Then

$$I = \lim_{N \to \infty} \sum_{n=1}^{N} \int_{\frac{1}{n+1}}^{\frac{1}{n}} \left\{ \frac{1}{x} \right\}^{4} dx = \lim_{N \to \infty} \sum_{n=1}^{N} \int_{n}^{n+1} \frac{\{y\}^{4}}{y^{2}} dy$$
$$= \lim_{N \to \infty} \sum_{n=1}^{N} \int_{n}^{n+1} \frac{(y-n)^{4}}{y^{2}} dy = \lim_{N \to \infty} \sum_{n=1}^{N} I_{n},$$

where

$$I_n = \int_{n}^{n+1} \frac{(y-n)^4}{y^2} dy$$
.

We have

$$\begin{split} I_n &= \int_n^{n+1} \left(y^2 - 4ny + 6n^2 - \frac{4n^3}{y} + \frac{n^4}{y^2} \right) dy \\ &= \left(\frac{y^3}{3} - 2ny^2 + 6n^2y - 4n^3 \ln y - \frac{n^4}{y} \right) \bigg|_n^{n+1} \\ &= 3n^2 - n + \frac{1}{3} - \frac{n^4}{n+1} + n^3 - 4n^3 \ln \left(1 + \frac{1}{n} \right) \\ &= 3n^2 - n + \frac{1}{3} + \left(n^2 - n - \frac{1}{n+1} + 1 \right) - 4n^3 \ln \left(1 + \frac{1}{n} \right) \\ &= 4n^2 - 2n + \frac{4}{3} - \frac{1}{n+1} - 4n^3 \ln \left(1 + \frac{1}{n} \right) \,. \end{split}$$

Substituting the series expansions

$$\frac{x}{x+1} = \sum_{k=0}^{\infty} (-1)^k x^{k+1}$$
 and $\ln(1+x) = \sum_{k=1}^{\infty} \frac{(-1)^{k+1} x^k}{k}$,

with $x=rac{1}{n}$ $(n\geq 2)$ into the last expression for I_n yields

$$I_{n} = 4n^{2} - 2n + \frac{4}{3} - \sum_{k=0}^{\infty} \frac{(-1)^{k}}{n^{k+1}} - 4n^{3} \sum_{k=1}^{\infty} \frac{(-1)^{k+1}}{kn^{k}}$$

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

$$- \sum_{k=0}^{\infty} \frac{(-1)^{k}}{n^{k+1}} - 4n^{3} \sum_{k=4}^{\infty} \frac{(-1)^{k+1}}{kn^{k}}$$

$$= -\sum_{k=0}^{\infty} \frac{(-1)^{k}}{n^{k+1}} - 4n^{3} \sum_{k=4}^{\infty} \frac{(-1)^{k+1}}{kn^{k}}$$

$$= \sum_{k=1}^{\infty} \frac{(-1)^{k}}{n^{k}} - 4 \sum_{k=4}^{\infty} \frac{(-1)^{k+1}}{kn^{k-3}}$$

$$= \sum_{k=1}^{\infty} \frac{(-1)^{k}}{n^{k}} - 4 \sum_{k=1}^{\infty} \frac{(-1)^{k}}{(k+3)n^{k}}$$

$$= \sum_{k=2}^{\infty} \left(-\frac{1}{n}\right)^{k} - 4 \sum_{k=2}^{\infty} \frac{(-1)^{k}}{(k+3)n^{k}}$$

$$= \frac{1}{n(n+1)} - 4 \sum_{k=2}^{\infty} \frac{(-1)^{k}}{(k+3)n^{k}},$$

and the last formula is valid for I_1 as well. Thus,

$$I = \sum_{n=1}^{\infty} \frac{1}{n(n+1)} - 4 \sum_{n=1}^{\infty} \sum_{k=2}^{\infty} \frac{1}{k+3} \left(-\frac{1}{n}\right)^k$$
$$= 1 - 4 \sum_{k=2}^{\infty} \frac{(-1)^k}{k+3} \sum_{n=1}^{\infty} \frac{1}{n^k}$$
$$= 1 - 4 \sum_{k=2}^{\infty} \frac{(-1)^k}{k+3} \zeta(k).$$

Also solved by WALTHER JANOUS, Ursulinengymnasium, Innsbruck, Austria; RICHARD I. HESS, Rancho Palos Verdes, CA, USA; OLIVER GEUPEL, Brühl, NRW, Germany; MADHAV R. MODAK, formerly of Sir Parashurambhau College, Pune, India; PAOLO PERFETTI, Dipartimento di Matematica, Università degli studi di Tor Vergata Roma, Rome, Italy; and the proposer. There were two incorrect solutions submitted.

The proposer obtained the answer $-\frac{1}{3}-\gamma+2\ln2\pi-12\ln A+12\ln B$, where γ is Euler's constant and where

$$A = \lim_{n o \infty} rac{1^1 2^2 \cdots n^n}{n^{rac{n^2}{2} + rac{1}{12} \, e^{rac{-n^2}{4}}}}; \hspace{0.5cm} B = \lim_{n o \infty} rac{1^{1^2} 2^{2^2} \cdots n^{n^2}}{n^{rac{n^3}{3} + rac{n^2}{2} + rac{n}{6} \, e^{rac{-n^3}{9} + rac{n}{12}}}$$

are the Glaisher-Kinkelin constants of order 1 and order 2, respectively.

Geupel obtained $I=24\sum\limits_{k=2}^\infty \frac{\zeta(k)-1}{k(k+1)(k+2)(k+3)}=0.14553289\ldots$, which he remarked converges more rapidly than the series $1-\sum\limits_{k=2}^\infty \frac{(-1)^k\zeta(k)}{k+3}$ and is thus better suited for numerical approximation.

Janous reports the generalization

$$\begin{split} \int_0^1 \left\{\frac{1}{x}\right\}^N \! dx \; &= \; \left(\sum_{j=0}^{N-2} (-1)^j {N \choose j} \frac{1}{N-j-1} \left(2^{N-j-1}-1\right)\right) \; - \; (-1)^N \! \left(N \ln 2 - \frac{1}{2}\right) \\ &+ \; \sum_{p=2}^\infty \frac{(-1)^p (p-1)}{p+N-1} (\zeta(p)-1) \; . \end{split}$$

Keith Ekblaw, Walla Walla, WA, USA, obtained the estimate $I \approx 0.146$ by a Monte Carlo approach, which is correct to 3 decimal places after rounding.

3367. [2008 : 362, 365] Proposed by Li Zhou, Polk Community College, Winter Haven, FL, USA.

Let $p(x) = a_n x^n + a_{n-1} x^{n-1} + \cdots + a_1 x$ be a polynomial with integer coefficients, where $a_n>0$ and $\sum\limits_{k=1}^n a_k=1$. Prove or disprove that there are infinitely many pairs of positive integers (k,ℓ) such that p(k+1)-p(k) and $p(\ell+1)-p(\ell)$ are relatively prime.

Solution by Cristinel Mortici, Valahia University of Targoviste, Romania, modified slightly by the editor.

Let
$$Q(x) = p(x+1) - p(x)$$
. Then we have

$$Q(0) = p(1) - p(0) = \sum_{k=1}^{n} a_k - 0 = 1.$$

Hence, Q(x) = xq(x) + 1 for some polynomial q(x) of degree n - 1.

We need to find infinitely many positive integers k and l such that $\gcd(Q(k), Q(l)) = 1.$

Since the leading term in Q(x) is na_nx^{n-1} we have Q(k)>0 for sufficiently large positive integers k. For such k let l = Q(k) = kq(k) + 1, so that l is a positive integer. If, on the contrary, $\gcd(Q(k),Q(l)) \neq 1$, then there is a prime number p such that $p \mid Q(k)$ and $p \mid Q(l)$. Then, since Q(l) = lq(l) + 1 = Q(k)q(l) + 1, we conclude that $p \mid 1$, a contradiction.

Also solved by ROY BARBARA, Lebanese University, Fanar, Lebanon; OLIVER GEUPEL, Brühl, NRW, Germany; WALTHER JANOUS, Ursulinengymnasium, Innsbruck, Austria; and the

Mortici remarked that the conclusion in fact holds for any polynomial $oldsymbol{Q}(oldsymbol{k})$ whose constant term is either 1 or -1. This is clear from the proof featured above. Barbara proved the stronger results that (1) if $a_n \neq 0$ and $\sum_{k=1}^n a_k = 1$, then there are infinitely many positive integers k such that p(k+1) - p(k) are all pairwise relatively prime, and (2) if f(x) is a polynomial with integer coefficients and positive degree such that f(0) = 1, then there are infinitely many integers $k_1 < k_2 < k_3 < \cdots$ such that the $f(k_i)$'s are all pairwise relatively

3368. [2008 : 363, 365] Proposed by Neven Jurič, Zagreb, Croatia.

Let m be an integer, $m \geq 2$, and let $A = [A_{ij}]$ be a block matrix of dimension $2^m \times 2^m$ with $A_{ij} \in M_{4,4}(\mathbb{N})$ for $1 \leq i,j \leq 2^{m-2}$, defined by $A_{ij}=2^mB_{ij}+C_{ij}$, where

$$B_{ij} = \begin{bmatrix} 2^m - 4i + 4 & 4i - 4 & 4i - 4 & 2^m - 4i + 4 \\ 4i - 3 & 2^m - 4i + 3 & 2^m - 4i + 3 & 4i - 3 \\ 4i - 2 & 2^m - 4i + 2 & 2^m - 4i + 2 & 4i - 2 \\ 2^m - 4i + 1 & 4i - 1 & 4i - 1 & 2^m - 4i + 1 \end{bmatrix},$$

and
$$C_{ij} = \begin{bmatrix} 4-4j & 4j-2 & 4j-1 & 1-4j \\ 4j-3 & 3-4j & 2-4j & 4j \\ 4j-3 & 3-4j & 2-4j & 4j \\ 4-4j & 4j-2 & 4j-1 & 1-4j \end{bmatrix}$$

Show that matrix A is a magic square of order 2^m .

Solution by Oliver Geupel, Brühl, NRW, Germany.

For convenience, write $B_{ij}=B^{(i)}=\left(b_{k\ell}^{(i)}
ight)$ and $C_{ij}=C^{(j)}=\left(c_{k\ell}^{(j)}
ight)$, and note that these 4×4 matrices have integer entries.

Claim 1 For each entry a of A, $1 \le a \le 2^{2m}$.

Proof: We have $a=2^mb_{k\ell}^{(i)}+c_{k\ell}^{(j)}$ for some i,j,k, and ℓ . If we also have $(k,\ell)\in\{(1,2),(1,3)\}$, then $b_{k\ell}^{(i)}\geq 0$ and $c_{k\ell}^{(j)}\geq 1$; hence $a\geq 1$. Otherwise, $b_{k\ell}^{(i)}\geq 1$ and $c_{k\ell}^{(j)}\geq 1-2^m$; hence $a\geq 2^m+1-2^m=1$. This proves the lower bound. For the upper bound, we observe that for $(k,\ell)\in\{(1,1),(1,4)\}$ we have $b_{k\ell}^{(i)}\leq 2^m$ and $c_{k\ell}^{(j)}\leq 0$; hence $a\leq 2^m\cdot 2^m=2^{2m}$. In any other case $b_{k\ell}^{(i)}\leq 2^m-1$ and $c_{k\ell}^{(j)}\leq 2^m$; so again $a\leq 2^m(2^m-1)+2^m=2^{2m}$.

Claim 2 The entries of A are distinct.

Proof: If two entries of A are equal then $2^m b_{k\ell}^{(i)} + c_{k\ell}^{(j)} = 2^m b_{k\ell}^{(i')} + c_{k\ell}^{(j')}$ for some j, j', k, k', ℓ , and ℓ' . Let $b = b_{k\ell}^{(i)}$, $b' = b_{k'\ell'}^{(i')}$, $c = c_{k\ell}^{(j)}$, and $c' = c_{k'\ell'}^{(j')}$. We then have $1 \leq |c - c'| \leq 4 \cdot 2^{m-2} - \left(1 - 4 \cdot 2^{m-2}\right) = 2^{m+1} - 1 < 2^{m+1}$. Without loss of generality, suppose that c < c'. Then $c' - c = 2^m$ and b=b'+1, hence $c\equiv c'\pmod 4$ and $b\equiv b'+1\pmod 4$. There are four cases for c and c':

Case 1
$$(k,\ell) \in \{(1,1), (4,1)\}$$
 and $(k',\ell') \in \{(2,4), (3,4)\};$
Case 2 $(k,\ell) \in \{(1,4), (4,4)\}$ and $(k',\ell') \in \{(2,1), (3,1)\};$

Case 3 $(k,\ell) \in \{(2,3), (3,3)\}$ and $(k',\ell') \in \{(1,2), (4,2)\};$ Case 4 $(k,\ell) \in \{(2,2), (3,2)\}$ and $(k',\ell') \in \{(1,3), (4,3)\};$

each of them incompatible with the condition $b \equiv b' + 1 \pmod{4}$.

Claim 3 The sum of the entries along any horizontal, vertical, or main diagonal line of A is $2^{3m-1} + 2^{m-1}$.

Proof: The sum along any given horizontal or vertical line of $B^{(i)}$ and $C^{(j)}$ is $S_B=2^{m+1}$ and $S_C=2$, respectively. Therefore, the sum of the entries in each line of A is $2^{m-2}(2^mS_B+S_C)=2^{m-2}(2^m\cdot 2^{m+1}+2)=2^{3m-1}+2^{m-1}$. The main diagonal sums of $B^{(i)}$ and $C^{(j)}$ are $b^{(i)}=2^{m+2}-16i+10$ and $c^{(j)}=10-16j$. The entries in each main diagonal of A then also have the sum $\sum\limits_{i=1}^{2^{m-2}}2^mb^{(i)}+\sum\limits_{j=1}^{2^{m-2}}c^{(j)}=2^{3m-1}+2^{m-1}$.

Also solved by the proposer. One incomplete solution was received that verified the row, column, and diagonal sums, but did not show that the entries of the magic square consisted of $1, 2, \ldots, 2^{2m}$.

3369. [2008 : 363, 365] Proposed by George Tsintsifas, Thessaloniki, Greece.

Let $A_1A_2A_3A_4$ be a tetrahedron which contains the centre O of its circumsphere as an interior point. Let ρ_i be the distance from O to the face opposite vertex A_i . If R is the radius of the circumsphere, prove that

$$\frac{4}{3}R \geq \sum_{i=1}^4 \rho_i.$$

Solution by Oliver Geupel, Brühl, NRW, Germany.

The claim is false; the following counterexample is adapted from [1]. First, consider the degenerate tetrahedron $A_1'A_2'A_3'A_4'$, where

$$A'_1 = A'_2 = (-1, 1, 0),$$

 $A'_3 = (1, 1, 0),$
 $A'_4 = (-1, -1, 0),$

O=(0,0,0), and $R=\sqrt{2}.$ We have $ho_1=
ho_2=0$, and $ho_3=
ho_4=1$, so that

$$\frac{4R}{\sum\limits_{i=1}^{4}\rho_{i}} \; = \; \frac{4\sqrt{2}}{2} \; = \; 2\sqrt{2} \; < \; 3 \, .$$

Now, let

$$egin{array}{lcl} A_1 &=& \left(-1+arepsilon,\, 1-arepsilon,\, \sqrt{2arepsilon(2-arepsilon)}
ight), \ A_2 &=& \left(-1+arepsilon,\, 1-arepsilon,\, -\sqrt{2arepsilon(2-arepsilon)}
ight), \ A_3 &=& \left(\sqrt{2}\cos\left(rac{\pi}{4}-arepsilon
ight),\, \sqrt{2}\sin\left(rac{\pi}{4}-arepsilon
ight),\, 0
ight), \ A_4 &=& \left(\sqrt{2}\cos\left(-rac{3\pi}{4}+arepsilon
ight),\, \sqrt{2}\sin\left(-rac{3\pi}{4}+arepsilon
ight),\, 0
ight). \end{array}$$

It is easy to verify that point O is in the interior of the tetrahedron $A_1A_2A_3A_4$, and that $A_i \to A_i'$ for each i as $\varepsilon \to 0$, as well as

$$\frac{4R}{\sum\limits_{i=1}^4 \rho_i} \longrightarrow 2\sqrt{2}$$
.

The bound $2\sqrt{2}$ is the best possible. This is a corollary from the following:

Theorem [1]. Let $A_1A_2A_3A_4$ be a nondegenerate tetrahedron whose circumcentre O is not an exterior point. Let P be a point not exterior to $A_1A_2A_3A_4$. Let the distances from P to the vertices and to the faces of $A_1A_2A_3A_4$ be denoted by R_i and ρ_i , respectively. Then

$$\frac{\sum\limits_{i=1}^4 R_i}{\sum\limits_{i=1}^4 \rho_i} > 2\sqrt{2},$$

and $2\sqrt{2}$ is the greatest lower bound.

References

[1] Nicholas D. Kazarinoff, "D.K. Kazarinoff's inequality for tetrahedra", *Michigan Mathematical Journal*, Vol. 4, No. 2 (1957), pp. 99-104.

Counterexample also given by Peter Y. Woo, Biola University, La Mirada, CA, USA. George Apostolopoulos, Messolonghi, Greece, cited the book by Kazarinoff, Geometric Inequalities, Yale University Press, 1961, p. 116.

No complete solutions or other comments were submitted.

3370. [2008 : 363, 365] Proposed by George Tsintsifas, Thessaloniki, Greece.

Let a_i and b_i be positive real numbers for $1 \leq i \leq k$, and let n be a positive integer. Prove that

$$\left(\sum_{i=1}^k a_i^{\frac{1}{n}}\right)^n \leq \left(\sum_{i=1}^k \frac{a_i}{b_i}\right) \left(\sum_{i=1}^k b_i^{\frac{1}{n-1}}\right)^{n-1}.$$

Composite of similar or identical solutions submitted by all the solvers whose names appear below (except the two solvers identified by a "*" before their names).

Let
$$p=n$$
 and $q=\frac{n}{n-1}$. Then $p>1$, $q>1$ and $\frac{1}{p}+\frac{1}{q}=1$.

[Ed: clearly, n > 1 for the given inequality to make sense.]

Let
$$x_i=\left(rac{a_i}{b_i}
ight)^{rac{1}{n}}$$
 and $y_i=b_i^{rac{1}{n}}.$ Then x_i and y_i are positive for each $i.$

By Hölder's Inequality, we have
$$\sum\limits_{i=1}^k x_i y_i \leq \left(\sum\limits_{i=1}^k x_i^p\right)^{\frac{1}{p}} \left(\sum\limits_{i=1}^k y_i^q\right)^{\frac{1}{q}}$$
 which

becomes
$$\sum\limits_{i=1}^k a_i^{\frac{1}{n}} \leq \left(\sum\limits_{i=1}^k \frac{a_i}{b_i}\right)^{\frac{1}{n}} \left(\sum\limits_{i=1}^k b_i^{n-1}\right)^{\frac{n-1}{n}}.$$

The result follows by raising both sides to the $n^{
m th}$ power.

Also solved by GEORGE APOSTOLOPOULOS, Messolonghi, Greece; ŠEFKET ARSLANAGIĆ, University of Sarajevo, Sarajevo, Bosnia and Herzegovina; MICHEL BATAILLE, Rouen, France; MANUEL BENITO, ÓSCAR CIAURRI, EMILIO FERNANDEZ, and LUZ RONCAL, Logroño, Spain; CAO MINH QUANG, Nguyen Binh Khiem High School, Vinh Long, Vietnam; CHIP CURTIS, Missouri Southern State University, Joplin, MO, USA; OLIVER GEUPEL, Brühl, NRW, Germany; JOE HOWARD, Portales, NM, USA; WALTHER JANOUS, Ursulinengymnasium, Innsbruck, Austria; SALEM MALIKIĆ, student, Sarajevo College, Sarajevo, Bosnia and Herzegovina; DUNG NGUYEN MANH, High School of HUS, Hanoi, Vietnam; *CRISTINEL MORTICI, Valahia University of Targoviste, Romania; PAOLO PERFETTI, Dipartimento di Matematica, Università degli studi di Tor Vergata Roma, Rome, Italy; JOEL SCHLOSBERG, Bayside, NY, USA; *PETER Y. WOO, Biola University, La Mirada, CA, USA; TITU ZVONARU, Cománeşti, Romania; and the proposer.

3371. [2008 : 363, 368] Proposed by George Tsintsifas, Thessaloniki, Greece

Let ABC be a triangle with a,b, and c the lengths of the sides opposite the vertices A, B, and C, respectively, and let M be an interior point of $\triangle ABC$. The lines AM, BM, and CM intersect the opposite sides at the points A_1 , B_1 , and C_1 , respectively. Lines through M perpendicular to the sides of $\triangle ABC$ intersect BC, CA, and AB at A_2 , B_2 , and C_2 , respectively. Let p_1 , p_2 , and p_3 be the distances from M to the sides BC, CA, and AB, respectively. Prove that

$$\frac{[A_1B_1C_1]}{[A_2B_2C_2]} \,=\, \frac{(ap_1+bp_2)(bp_2+cp_3)(cp_3+ap_1)}{8a^2b^2c^2} \left(\frac{a}{p_1}+\frac{b}{p_2}+\frac{c}{p_3}\right)\,,$$

where [KLM] denotes the area of triangle KLM.

Solution by Joel Schlosberg, Bayside, NY, USA.

By the basic formula for the area of a triangle, $[ACM]=rac{1}{2}bp_2$ and $[CMB]=rac{1}{2}ap_1$. It is well known that if segments YZ and Y'Z' lie on the

same line and X is any point, then [XYZ]:[XY'Z']=YZ:Y'Z', so that

$$\frac{[ACC_1]}{[ACM]} = \frac{[CC_1B]}{[CMB]} = \frac{CC_1}{CM};$$

$$\frac{[ACC_1]}{[CC_1B]} = \frac{[ACM]}{[CMB]} = \frac{AC_1}{C_1B} = \frac{bp_2}{ap_1}.$$

By similar reasoning, $\frac{BA_1}{A_1C}=\frac{cp_3}{bp_2}$ and $\frac{CB_1}{B_1A}=\frac{ap_1}{cp_3}$. A known formula (see Eric W. Weisstein, "Routh's Theorem," at http://mathworld.wolfram.com/RouthsTheorem.html) states that if A', B', and C' are points on the sides BC, CA, and AB of $\triangle ABC$, respectively, then

$$[A'B'C'] \; = \; \frac{\frac{AC'}{C'B} \cdot \frac{BA'}{A'C} \cdot \frac{CB'}{B'A} \; + \; 1}{\left(\frac{AC'}{C'B} + 1\right) \left(\frac{BA'}{A'C} + 1\right) \left(\frac{CB'}{B'A} + 1\right)} \left[ABC\right].$$

Therefore,

$$[A_1B_1C_1] = \frac{\frac{bp_2}{ap_1} \cdot \frac{cp_3}{bp_2} \cdot \frac{ap_1}{cp_3} + 1}{\left(\frac{bp_2}{ap_1} + 1\right) \left(\frac{cp_3}{bp_2} + 1\right) \left(\frac{ap_1}{cp_3} + 1\right)} [ABC]$$

$$= \frac{2abcp_1p_2p_3}{(ap_1 + bp_2)(bp_2 + cp_3)(cp_3 + ap_1)} [ABC] .$$

Since $\angle MA_2C$ and $\angle MB_2C$ are right angles,

$$\angle A_2 M B_2 = 360^{\circ} - \angle M A_2 C - \angle M B_2 C - \angle A_2 C B_2$$
$$= 180^{\circ} - \angle A C B,$$

so $\sin \angle A_2 MB_2 = \sin C$, and since all four angles of quadrilateral $A_2 MB_2 C$ are less than 180° , $A_2 MB_2 C$ is convex. The well-known area formula for a triangle, $[XYZ] = \frac{1}{2}XY \cdot XZ \sin \angle YXZ$, yields

$$[MA_2B_2] = \frac{1}{2}MA_2 \cdot MB_2 \sin \angle A_2 MB_2$$

 $= \frac{p_1p_2}{ab} \left(\frac{1}{2}ab\sin C\right) = \frac{p_1p_2}{ab}[ABC].$

By similar reasoning, $[MB_2C_2]=\frac{p_2p_3}{bc}[ABC]$ and $[MC_2A_2]=\frac{p_3p_1}{ca}[ABC]$, and B_2MC_2A and C_2MA_2B are convex. Since A_2MB_2C , B_2MC_2A , and C_2MA_2B are convex, M is outside of $\triangle A_2B_2C$, $\triangle B_2C_2A$, and $\triangle C_2A_2B$, and since M is in the interior of $\triangle ABC$, M must be in the interior of $\triangle A_2B_2C_2$. Therefore,

$$[A_2B_2C_2] = [MA_2B_2] + [MB_2C_2] + [MC_2A_2],$$

and so

$$[A_{2}B_{2}C_{2}] = \left(\frac{p_{1}p_{2}}{ab} + \frac{p_{2}p_{3}}{bc} + \frac{p_{3}p_{1}}{ca}\right)[ABC]$$
$$= \frac{p_{1}p_{2}p_{3}}{abc} \left(\frac{a}{p_{1}} + \frac{b}{p_{2}} + \frac{c}{p_{3}}\right)[ABC].$$

Finally,

$$\begin{split} \frac{[A_2B_2C_2]}{[A_1B_1C_1]} &= \frac{\frac{p_1p_2p_3}{abc}\left(\frac{a}{p_1} + \frac{b}{p_2} + \frac{c}{p_3}\right)[ABC]}{\frac{2abcp_1p_2p_3}{(ap_1 + bp_2)(bp_2 + cp_3)(cp_3 + ap_1)}[ABC]} \\ &= \frac{(ap_1 + bp_2)(bp_2 + cp_3)(cp_3 + ap_1)}{2a^2b^2c^2}\left(\frac{a}{p_1} + \frac{b}{p_2} + \frac{c}{p_3}\right) \,. \end{split}$$

Also solved by GEORGE APOSTOLOPOULOS, Messolonghi, Greece; ARKADY ALT, San Jose, CA, USA; MICHEL BATAILLE, Rouen, France; CHIP CURTIS, Missouri Southern State University, Joplin, MO, USA; OLIVER GEUPEL, Brühl, NRW, Germany; WALTHER JANOUS, Ursulinengymnasium, Innsbruck, Austria; PETER Y. WOO, Biola University, La Mirada, CA, USA; and TITU ZVONARU, Cománeşti, Romania. There was one incorrect solution submitted.

Both Bataille and Geupel calculated with barycentric coordinates. Geupel also used the formula for the area of the pedal triangle of M, to wit $[A_2B_2C_2]=|R^2-OM^2|/4R^2$, where O and R are the circumcentre and circumradius of triangle ABC, respectively.

3372. [2008: 364, 366] Proposed by Vo Quoc Ba Can, Can Tho University of Medicine and Pharmacy, Can Tho, Vietnam.

If
$$x, y, z \ge 0$$
 and $xy + yz + zx = 1$, prove that

(a)
$$\frac{1}{\sqrt{2x^2+3yz}} + \frac{1}{\sqrt{2y^2+3zx}} + \frac{1}{\sqrt{2z^2+3xy}} \ge \frac{2\sqrt{6}}{3}$$
;

(b)
$$\star \frac{1}{\sqrt{x^2 + yz}} + \frac{1}{\sqrt{y^2 + zx}} + \frac{1}{\sqrt{z^2 + xy}} \ge 2\sqrt{2}$$
.

Solution by George Apostolopoulos, Messolonghi, Greece.

(a) Since $2x^2 \leq 3x^2$ we have $2x^2 + 3yz \leq 3x^2 + 3yz$, thus

$$rac{1}{\sqrt{2x^2+3yz}} \, \geq \, rac{1}{\sqrt{3x^2+3yz}} \, = \, rac{1}{\sqrt{3}\sqrt{x^2+yz}} \, .$$

Similar inequalities hold for the other two terms on the left side of the desired inequality, and we now have

$$\frac{1}{\sqrt{2x^2 + 3yz}} + \frac{1}{\sqrt{2y^2 + 3zx}} + \frac{1}{\sqrt{2z^2 + 3xy}}$$

$$\geq \frac{1}{\sqrt{3}} \left(\frac{1}{\sqrt{x^2 + yz}} + \frac{1}{\sqrt{y^2 + zx}} + \frac{1}{\sqrt{z^2 + xy}} \right).$$

The desired inequality follows now from (b), which is proven below.

(b) \star More generally, we will prove that if $x, y, z \ge 0$ and xy+yz+zx > 0, then

$$\frac{1}{\sqrt{x^2 + yz}} + \frac{1}{\sqrt{y^2 + zx}} + \frac{1}{\sqrt{z^2 + xy}} \ge \frac{2\sqrt{2}}{\sqrt{xy + yz + zx}}.$$
 (1)

Since this is symmetric in x, y, z, we may assume that $x \geq y \geq z$. Notice

$$rac{1}{\sqrt{y^2+zx}} \,+\, rac{1}{\sqrt{z^2+xy}} \,\geq\, rac{2\sqrt{2}}{\sqrt{y^2+z^2+xy+zx}}\,.$$

$$\begin{bmatrix} \textit{Ed} : \textit{ we have } \frac{1}{\sqrt{y^2 + zx}} + \frac{1}{\sqrt{z^2 + xy}} \geq 2\sqrt{\frac{1}{\sqrt{y^2 + zx}}} \frac{1}{\sqrt{z^2 + xy}} \textit{ from the } \\ \textit{AM-GM Inequality, and also } \frac{1}{\sqrt{y^2 + zx}\sqrt{z^2 + xy}} \geq \frac{2}{y^2 + zx + z^2 + xy}; \textit{ the }$$

AM-GM Inequality, and also
$$\frac{1}{\sqrt{y^2+zx}\sqrt{z^2+xy}} \geq \frac{2}{y^2+zx+z^2+xy}$$
; the

inequality above now follows from these two.

So it suffices to prove that

$$rac{1}{\sqrt{x^2 + yz}} \, + \, rac{2\sqrt{2}}{\sqrt{y^2 + z^2 + xy + zx}} \, \geq \, rac{2\sqrt{2}}{\sqrt{xy + yz + zx}} \, .$$

Let K = xy + yz + zx and $L = y^2 + z^2 + xy + zx$. Then

$$\frac{2\sqrt{2}}{\sqrt{K}} - \frac{2\sqrt{2}}{\sqrt{L}} = \frac{2\sqrt{2}(\sqrt{L} - \sqrt{K})}{\sqrt{KL}} = \frac{2\sqrt{2}(y^2 - yz + z^2)}{\sqrt{KL}(\sqrt{L} + \sqrt{K})}.$$

It is clear that $L \geq K$, $L \geq 2(y^2 - yz + z^2)$, and $K \geq y\sqrt{x^2 + yz}$. [Ed: Since $x \ge y \ge z$, we have $L = y^2 + z^2 + xy + zx \ge y^2 + z^2 + y^2 + z^2 \ge 2(y^2 - yz + z^2)$ and $K = xy + yz + zx \ge xy + yz + yz = y\sqrt{x^2 + 4xz + 4z^2} \ge y\sqrt{x^2 + 4yz + 4z^2} \ge y\sqrt{x^2 + yz}$.]

$$\begin{array}{ll} \frac{2\sqrt{2}(y^2-yz+z^2)}{\sqrt{KL}(\sqrt{L}+\sqrt{K})} & \leq & \frac{2\sqrt{2}(y^2-yz+z^2)}{\sqrt{KL}(2\sqrt{K})} = \frac{\sqrt{2}(y^2-yz+z^2)}{K\sqrt{L}} \\ \\ & \leq & \frac{\sqrt{2}(y^2-yz+z^2)}{y\sqrt{x^2+yz}\sqrt{2}(y^2-yz+z^2)} \\ \\ & = & \frac{\sqrt{y^2-yz+z^2}}{y\sqrt{x^2+yz}} \leq \frac{\sqrt{y^2}}{y\sqrt{x^2+yz}} \\ \\ & = & \frac{1}{\sqrt{x^2+yz}} \,, \end{array}$$

and we have proved (1).

Since xy + yz + zx = 1, inequality (b) now follows from (1).

Part (a) also solved by Oliver Geupel, Brühl, NRW, Germany; and the proposer. Geupel notes that the problem is Problem 1.89 on page 74.f with solution in the e-paper toanhocmuonmaumain.pdf written by the proposer in Vietnamese, available on the MathLinks forum website http://www.mathlinks.ro/viewtopic.php?t=197674.

Let x, y, z, and t be positive real numbers. Prove that

$$(x+y)(x+z)(x+t)(y+z)(y+t)(z+t) \ge 4xyzt(x+y+z+t)^2$$
.

Solution by Cristinel Mortici, Valahia University of Targoviste, Romania.

Dividing by xyzt(x+z)(y+t)(x+t)(y+z) the inequality becomes

$$\frac{x+y}{xy}\cdot\frac{z+t}{zt} \,\geq\, \frac{2(x+y+z+t)}{(x+z)(y+t)}\cdot\frac{2(x+y+z+t)}{(x+t)(y+z)}\,.$$

Thus we need to show:

$$\left(\frac{2}{x+z} + \frac{2}{y+t}\right)\left(\frac{2}{x+t} + \frac{2}{y+z}\right) \le \left(\frac{1}{x} + \frac{1}{y}\right)\left(\frac{1}{z} + \frac{1}{t}\right).$$

By the AM-GM Inequality we have

$$\left(\frac{2}{x+z} + \frac{2}{y+t}\right)\left(\frac{2}{x+t} + \frac{2}{y+z}\right) \leq \left(\frac{1}{\sqrt{xz}} + \frac{1}{\sqrt{yt}}\right)\left(\frac{1}{\sqrt{xt}} + \frac{1}{\sqrt{yz}}\right),\,$$

while by the Cauchy-Schwartz Inequality we have

$$\frac{1}{\sqrt{xz}} + \frac{1}{\sqrt{yt}} \le \sqrt{\left(\frac{1}{x} + \frac{1}{y}\right)\left(\frac{1}{z} + \frac{1}{t}\right)}$$

and

$$\frac{1}{\sqrt{xt}} + \frac{1}{\sqrt{yz}} \ \leq \ \sqrt{\left(\frac{1}{x} + \frac{1}{y}\right)\left(\frac{1}{z} + \frac{1}{t}\right)} \ .$$

Combining the last three inequalities we obtain the desired inequality.

Also solved by GEORGE APOSTOLOPOULOS, Messolonghi, Greece; ŠEFKET ARSLANAGIĆ, University of Sarajevo, Sarajevo, Bosnia and Herzegovina; MICHEL BATAILLE, Rouen, France; CHIP CURTIS, Missouri Southern State University, Joplin, MO, USA; OLIVER GEUPEL, Brühl, NRW, Germany; JOE HOWARD, Portales, NM, USA; WALTHER JANOUS, Ursulinengymnasium, Innsbruck, Austria; SALEM MALIKIĆ, student, Sarajevo College,

Sarajevo, Bosnia and Herzegovina; KHANH BAO NGUYEN, High School for Gifted Students, Hanoi University of Education, Hanoi, Vietnam; PAOLO PERFETTI, Dipartimento di Matematica, Università degli studi di Tor Vergata Roma, Rome, Italy; PETER Y. WOO, Biola University, La Mirada, CA, USA; TITU ZVONARU, Cománeşti, Romania; and the proposer.

Howard notes that this problem is similar to **CRUX** 2393(a) [1999:447]. In fact, Malikić observes that by using 2393(a) for (a,b,c,d) = (x,y,z,t), (a,b,c,d) = (x,z,t,y), and (a,b,c,d) = (x,t,y,z) (that is, all the cyclic permutations of y, z, t) and multiplying the resulting inequalities together we get exactly the desired inequality.

Geupel notes that the problem is Problem 1.73 on page 64.f with solution in the e-paper toanhocmuonmaumain.pdf written by the proposer in Vietnamese, available on the MathLinks forum website http://www.mathlinks.ro/viewtopic.php?t=197674.

3374. [2008: 364, 366] Proposed by Pham Huu Duc, Ballajura, Australia.

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

$$\frac{a^2}{a^2 + bc} + \frac{b^2}{b^2 + ca} + \frac{c^2}{c^2 + ab} \le \frac{a + b + c}{2\sqrt[3]{abc}}.$$

Solution by Peter Y. Woo, Biola University, La Mirada, CA, USA.

By homogeneity, we may take abc=1 and $a\leq b\leq c$. Also, if a=1, then a=b=c=1 and there is nothing to prove, so we take a<1. For convenience, write $x=a^3$, $y=b^3$, and $z=c^3$; let $f(x)=\frac{x}{x+1}$,

For convenience, write $x=a^3$, $y=b^3$, and $z=c^3$; let $f(x)=\frac{x}{x+1}$, and let the left and right sides of the inequality be L=f(x)+f(y)+f(z) and $R=\frac{1}{2}(x^{1/3}+y^{1/3}+z^{1/3})$, respectively.

Setting $m=\sqrt{yz}$ and $r=\sqrt{\frac{z}{y}}$, we have that m>1 (because a<1 implies that yz>1), $y=\frac{m}{r}$, and z=mr. We then find that

$$egin{array}{lll} 2f(m)-f(y)-f(z)&=&rac{2m}{m+1}-rac{m}{m+r}-rac{mr}{mr+1}\ &&=&rac{m(m-1)(r-1)^2}{(m+1)(m+r)(mr+1)}\,\geq\,0\,, \end{array}$$

hence L cannot decrease if each of y and z are replaced by their geometric mean. On the other hand, from $\sqrt{bc} \leq \frac{b+c}{2}$, we see that R cannot increase if y and z are each replaced by their geometric mean.

Therefore, it suffices to prove the inequality under the additional assumption that b=c and $a=\frac{1}{b^2}$. This new relation yields

$$R-L \; = \; rac{(1+2y)ig(y^3+y^2+y+1ig)-4b^{11}-6b^5-2b^2}{2b^2ig(y^3+y^2+y+1ig)} \, ,$$

where the denominator is positive and (after some computation) the numerator becomes

$$(b-1)^2 \Big((b-1) \big(2b^9 + 2b^8 - b^6 - b^5 \big) + 5b^4 + 3b^3 + b^2 + 2b + 1 \Big)$$
 ,

which is also a positive quantity since b > 1.

Thus, R - L > 0 in this last case, and the proof is complete.

Also solved by GEORGE APOSTOLOPOULOS, Messolonghi, Greece; CHIP CURTIS, Missouri Southern State University, Joplin, MO, USA (2 solutions); WALTHER JANOUS, Ursulinengymnasium, Innsbruck, Austria; KEE-WAI LAU, Hong Kong, China; and the proposer. There were two incorrect solutions submitted.

3375. Proposed by Ovidiu Furdui, Campia Turzii, Cluj, Romania.

Let p be a non-negative integer and x any real number. Find the sum

$$\sum_{n=1}^{\infty} (-1)^n \left(e^x - 1 - \frac{x}{1!} - \frac{x^2}{2!} - \dots - \frac{x^{n+p}}{(n+p)!} \right) .$$

Solution by Cristinel Mortici, Valahia University of Targoviste, Romania.

If r > 0 and f is a function with

$$f(x) = \sum_{n=0}^{\infty} a_n x^n$$
, $x \in (-r, r)$,

then we will show that

$$\sum_{n=1}^{\infty} (-1)^n \left(f(x) - a_0 - a_1 x - \dots - a_{n+p} x^{n+p} \right)$$

$$= \begin{cases} \sum_{i=0}^{p/2} a_{2i} x^{2i} - \frac{f(x) + f(-x)}{2}, & p \text{ even }, \\ \sum_{i=0}^{(p-1)/2} a_{2i+1} x^{2i+1} - \frac{f(x) - f(-x)}{2}, & p \text{ odd }. \end{cases}$$
(1)

Taking $f(x) = e^x$, we obtain the answer

$$\sum_{n=1}^{\infty} (-1)^n \left(f(x) - 1 - \frac{x}{1!} - \dots - \frac{x^{n+p}}{(n+p)!} \right)$$

$$= \begin{cases} \sum_{i=0}^{p/2} \frac{x^{2i}}{(2i)!} - \frac{e^x + e^{-x}}{2}, & p \text{ even,} \\ \sum_{i=0}^{(p-1)/2} \frac{x^{2i+1}}{(2i+1)!} - \frac{e^x - e^{-x}}{2}, & p \text{ odd.} \end{cases}$$

To prove (1), note that the general term

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

converges to zero, so it suffices to find the limit of the sequence $\{s_{2n}\}$, where

$$s_n = \sum_{k=1}^n a_k \,,$$

because $s_{2n+1}=s_{2n}+a_{2n+1}$ and $a_{2n+1}\to 0$. We have

$$s_{2n} = \sum_{k=1}^{n} (a_{2k-1} + a_{2k}) = \sum_{k=1}^{n} (-a_{2k+p}x^{2k+p})$$
.

If p is even, then

$$s_{2n} = \sum_{i=0}^{p/2} a_{2i} x^{2i} - \sum_{i=0}^{n+p/2} a_{2i} x^{2i};$$

while if p is odd, then

$$s_{2n} = \sum_{i=0}^{(p-1)/2} a_{2i+1} x^{2i+1} - \sum_{i=0}^{n+(p-1)/2} a_{2i+1} x^{2i+1}$$
.

Now the relation (1) follows from the equations

$$\sum_{i=0}^{\infty} a_{2i} x^{2i} = \frac{f(x) + f(-x)}{2}; \qquad \sum_{i=0}^{\infty} a_{2i+1} x^{2i+1} = \frac{f(x) - f(-x)}{2}.$$

Also solved by MICHEL BATAILLE, Rouen, France; MANUEL BENITO, ÓSCAR CIAURRI, EMILIO FERNANDEZ, and LUZ RONCAL, Logroño, Spain; CHIP CURTIS, Missouri Southern State University, Joplin, MO, USA; OLIVER GEUPEL, Brühl, NRW, Germany; RICHARD I. HESS, Rancho Palos Verdes, CA, USA; WALTHER JANOUS, Ursulinengymnasium, Innsbruck, Austria; and the proposer. There were three incorrect solutions submitted.

Crux Mathematicorum with Mathematical Mayhem

Former Editors / Anciens Rédacteurs: Bruce L.R. Shawyer, James E. Totten

Crux Mathematicorum

Founding Editors / Rédacteurs-fondateurs: Léopold Sauvé & Frederick G.B. Maskell Former Editors / Anciens Rédacteurs: G.W. Sands, R.E. Woodrow, Bruce L.R. Shawyer

Mathematical Mayhem

Founding Editors / Rédacteurs-fondateurs: Patrick Surry & Ravi Vakil
Former Editors / Anciens Rédacteurs: Philip Jong, Jeff Higham, J.P. Grossman,
Andre Chang, Naoki Sato, Cyrus Hsia, Shawn Godin, Jeff Hooper