India

National Olympiad

2011

- 1 Let D, E, F be points on the sides BC, CA, AB respectively of a triangle ABC such that BD = CE = AF and $\angle BDF = \angle CED = \angle AFE$. Show that $\triangle ABC$ is equilateral.
- Call a natural number n faithful if there exist natural numbers a < b < c such that a|b, and b|c and n = a + b + c. (i) Show that all but a finite number of natural numbers are faithful. (ii) Find the sum of all natural numbers which are not faithful.
- 3 Let $P(x) = a_n x^n + a_{n-1} x^{n-1} + \cdots + a_0$ and $Q(x) = b_n x^n + b_{n-1} x^{n-1} + \cdots + b_0$ be two polynomials with integral coefficients such that $a_n b_n$ is a prime and $a_n b_0 a_0 b_n \neq 0$, and $a_{n-1} = b_{n-1}$. Suppose that there exists a rational number r such that P(r) = Q(r) = 0. Prove that $r \in \mathbb{Z}$.
- 4 Suppose five of the nine vertices of a regular nine-sided polygon are arbitrarily chosen. Show that one can select four among these five such that they are the vertices of a trapezium.
- 5 Let ABCD be a cyclic quadrilateral inscribed in a circle Γ. Let E, F, G, H be the midpoints of arcs AB, BC, CD, AD of Γ, respectively. Suppose that $AC \cdot BD = EG \cdot FH$. Show that AC, BD, EG, FH are all concurrent.
- $\boxed{6}$ Find all functions $f: \mathbb{R} \to \mathbb{R}$ satisfying

$$f(x+y)f(x-y) = (f(x) + f(y))^{2} - 4x^{2}f(y),$$

For all $x, y \in \mathbb{R}$, where \mathbb{R} denotes the set of all real numbers.