

AoPS Community 2014 USAJMO

USAJMO 2014

www.artofproblemsolving.com/community/c3977 by ABCDE, msinghal, djmathman, rrusczyk

Day 1

1 Let a, b, c be real numbers greater than or equal to 1. Prove that

$$\min\left(\frac{10a^2 - 5a + 1}{b^2 - 5b + 10}, \frac{10b^2 - 5b + 1}{c^2 - 5c + 10}, \frac{10c^2 - 5c + 1}{a^2 - 5a + 10}\right) \le abc.$$

- **2** Let $\triangle ABC$ be a non-equilateral, acute triangle with $\angle A=60^{\circ}$, and let O and H denote the circumcenter and orthocenter of $\triangle ABC$, respectively.
 - (a) Prove that line OH intersects both segments AB and AC.
 - (b) Line OH intersects segments AB and AC at P and Q, respectively. Denote by s and t the respective areas of triangle APQ and quadrilateral BPQC. Determine the range of possible values for s/t.
- **3** Let \mathbb{Z} be the set of integers. Find all functions $f: \mathbb{Z} \to \mathbb{Z}$ such that

$$xf(2f(y) - x) + y^{2}f(2x - f(y)) = \frac{f(x)^{2}}{x} + f(yf(y))$$

for all $x, y \in \mathbb{Z}$ with $x \neq 0$.

Day 2 April 30th

- Let $b \ge 2$ be an integer, and let $s_b(n)$ denote the sum of the digits of n when it is written in base b. Show that there are infinitely many positive integers that cannot be represented in the form $n + s_b(n)$, where n is a positive integer.
- Let k be a positive integer. Two players A and B play a game on an infinite grid of regular hexagons. Initially all the grid cells are empty. Then the players alternately take turns with A moving first. In his move, A may choose two adjacent hexagons in the grid which are empty and place a counter in both of them. In his move, B may choose any counter on the board and remove it. If at any time there are k consecutive grid cells in a line all of which contain a counter, A wins. Find the minimum value of k for which A cannot win in a finite number of moves, or prove that no such minimum value exists.

AoPS Community 2014 USAJMO

Let ABC be a triangle with incenter I, incircle γ and circumcircle Γ . Let M,N,P be the midpoints of sides $\overline{BC},\overline{CA},\overline{AB}$ and let E,F be the tangency points of γ with \overline{CA} and \overline{AB} , respectively. Let U,V be the intersections of line EF with line MN and line MP, respectively, and let X be the midpoint of arc BAC of Γ .

- (a) Prove that I lies on ray CV.
- (b) Prove that line XI bisects \overline{UV} .

These problems are copyright © Mathematical Association of America (http://maa.org).