On a class of three-variable inequalities

Vo Quoc Ba Can

1 Theorem

Let a,b,c be real numbers satisfying a+b+c=1. By the AM - GM inequality, we have $ab+bc+ca \leq \frac{1}{3}$, therefore setting $ab+bc+ca = \frac{1-q^2}{3}$ $(q \geq 0)$, we will find the maximum and minimum values of abc in terms of q.

If q = 0, then $a = b = c = \frac{1}{3}$, therefore $abc = \frac{1}{27}$. If $q \neq 0$, then $(a - b)^2 + (b - c)^2 + (c - a)^2 > 0$. Consider the function $f(x) = (x - a)(x - b)(x - c) = x^3 - x^2 + \frac{1 - q^2}{3}x - abc$. We have

$$f'(x) = 3x^2 - 2x + \frac{1 - q^2}{3}$$

whose zeros are $x_1 = \frac{1+q}{3}$, and $x_2 = \frac{1-q}{3}$.

We can see that f'(x) < 0 for $x_2 < x < x_1$ and f'(x) > 0 for $x < x_2$ or $x > x_1$. Furthermore, f(x) has three zeros: a, b, and c. Then

$$f\left(\frac{1-q}{3}\right) = \frac{(1-q)^2(1+2q)}{27} - abc \ge 0$$

and

$$f\left(\frac{1+q}{3}\right) = \frac{(1+q)^2(1-2q)}{27} - abc \le 0.$$

Hence

$$\frac{(1+q)^2(1-2q)}{27} \le abc \le \frac{(1-q)^2(1+2q)}{27}$$

and we obtain

Theorem 1.1 If a, b, c are arbitrary real numbers such that a + b + c = 1, then setting $ab + bc + ca = \frac{1-q^2}{3}$ $(q \ge 0)$, the following inequality holds

$$\frac{(1+q)^2(1-2q)}{27} \le abc \le \frac{(1-q)^2(1+2q)}{27}.$$

Or, more general,

Theorem 1.2 If a, b, c are arbitrary real numbers such that a + b + c = p, then setting $ab + bc + ca = \frac{p^2 - q^2}{3}$ $(q \ge 0)$ and r = abc, we have

$$\frac{(p+q)^2(p-2q)}{27} \le r \le \frac{(p-q)^2(p+2q)}{27}.$$

This is a powerful tool since the equality holds if and only if (a-b)(b-c)(c-a)=0.

Here are some identities which we can use with this theorem

$$a^{2} + b^{2} + c^{2} = \frac{p^{2} + 2q^{2}}{3}$$

$$a^{3} + b^{3} + c^{3} = pq^{2} + 3r$$

$$ab(a+b) + bc(b+c) + ca(c+a) = \frac{p(p^{2} - q^{2})}{3} - 3r$$

$$(a+b)(b+c)(c+a) = \frac{p(p^{2} - q^{2})}{3} - r$$

$$a^{2}b^{2} + b^{2}c^{2} + c^{2}a^{2} = \frac{(p^{2} - q^{2})^{2}}{9} - 2pr$$

$$ab(a^{2} + b^{2}) + bc(b^{2} + c^{2}) + ca(c^{2} + a^{2}) = \frac{(p^{2} + 2q^{2})(p^{2} - q^{2})}{9} - pr$$

$$a^{4} + b^{4} + c^{4} = \frac{-p^{4} + 8p^{2}q^{2} + 2q^{4}}{9} + 4pr$$

2 Applications

2.1 Let a, b, c be positive real numbers such that a + b + c = 1. Prove that

$$\frac{1}{a} + \frac{1}{b} + \frac{1}{c} + 48(ab + bc + ca) \ge 25.$$

Solution. We can easily check that $q \in [0,1]$, by using the theorem we have

$$LHS = \frac{1 - q^2}{3r} + 16(1 - q^2) \ge \frac{9(1 + q)}{(1 - q)(1 + 2q)} + 16(1 - q^2) = \frac{2q^2(4q - 1)^2}{(1 - q)(1 + 2q)} + 25 \ge 25.$$

The inequality is proved. Equality holds if and only if $a=b=c=\frac{1}{3}$ or $a=\frac{1}{2},b=c=\frac{1}{4}$ and their permutations.

2.2 [Vietnam 2002] Let a, b, c be real numbers such that $a^2 + b^2 + c^2 = 9$. Prove that

$$2(a+b+c) - abc < 10.$$

Solution. The condition can be rewritten as $p^2 + 2q^2 = 9$. Using our theorem, we have

$$LHS = 2p - r \le 2p - \frac{(p+q)^2(p-2q)}{27} = \frac{p(5q^2+27) + 2q^3}{27}.$$

We need to prove that

$$p(5q^2 + 27) < 270 - 2q^3$$
.

This follows from

$$(270 - 2q^3)^2 > p^2(5q^2 + 27)^2$$
.

or, equivalently,

$$27(q-3)^2(2q^4+12q^3+49q^2+146q+219) \ge 0.$$

The inequality is proved. Equality holds if and only if a = b = 2, c = -1 and their permutations.

2.3 [Vo Quoc Ba Can] For all positive real numbers a, b, c, we have

$$\frac{a+b}{c} + \frac{b+c}{a} + \frac{c+a}{b} + 11\sqrt{\frac{ab+bc+ca}{a^2+b^2+c^2}} \ge 17.$$

Solution. Because the inequality is homogeneous, without loss of generality, we may assume that p = 1. Then $q \in [0, 1]$ and the inequality can be rewritten as

$$\frac{1-q^2}{3r} + 11\sqrt{\frac{1-q^2}{1+2q^2}} \ge 20.$$

Using our theorem, it suffices to prove

$$11\sqrt{\frac{1-q^2}{1+2q^2}} \ge 20 - \frac{9(1+q)}{(1-q)(1+2q)} = \frac{-40q^2 + 11 + 11}{(1-q)(1+2q)}.$$

If $-40q^2 + 11q + 11 \le 0$, or $q \ge \frac{11+3\sqrt{209}}{80}$, it is trivial. If $q \le \frac{11+3\sqrt{209}}{80} < \frac{2}{3}$, we have

$$\frac{121(1-q^2)}{(1+2q^2)} - \frac{(-40q^2 + 11q + 11)^2}{(1-q)^2(1+2q)^2} = \frac{3q^2(11 - 110q + 255q^2 + 748q^3 - 1228q^4)}{(1+2q^2)(1-q)^2(1+2q)^2}.$$

On the other hand,

$$11 - 110q + 255q^{2} + 748q^{3} - 1228q^{4} = q^{4} \left(\frac{11}{q^{4}} - \frac{110}{q^{3}} + \frac{255}{q^{2}} + \frac{748}{q} - 1228 \right)$$

$$\geq q^{4} \left(\frac{11}{(2/3)^{4}} - \frac{110}{(2/3)^{3}} + \frac{255}{(2/3)^{2}} + \frac{748}{2/3} - 1228 \right) = \frac{2435}{16}q^{4} \geq 0.$$

The inequality is proved. Equality occurs if and only if a = b = c.

2.4 [Vietnam TST 1996] Prove that for any $a, b, c \in \mathbb{R}$, the following inequality holds

$$(a+b)^4 + (b+c)^4 + (c+a)^4 \ge \frac{4}{7}(a^4 + b^4 + c^4).$$

Solution. If p = 0 the inequality is trivial, so we will consider the case $p \neq 0$. Without loss of generality, we may assume p = 1. The inequality becomes

$$3q^4 + 4q^2 + 10 - 108r \ge 0$$

Using our theorem, we have

$$3a^4 + 4a^2 + 10 - 108r > 3a^4 + 4a^2 + 10 - 4(1-a)^2(1+2a) = a^2(a-4)^2 + 2a^4 + 6 > 0$$

The inequality is proved. Equality holds only for a = b = c = 0.

2.5 [Pham Huu Duc, MR1/2007] Prove that for any positive real numbers a, b, and c,

$$\sqrt{\frac{b+c}{a}} + \sqrt{\frac{c+a}{b}} + \sqrt{\frac{a+b}{c}} \ge \sqrt{6 \cdot \frac{a+b+c}{\sqrt[3]{abc}}}$$

Solution. By Holder's inequality, we have

$$\left(\sum_{\mathrm{cyc}} \sqrt{\frac{b+c}{a}}\right)^2 \left(\sum_{\mathrm{cyc}} \frac{1}{a^2(b+c)}\right) \geq \left(\sum_{\mathrm{cyc}} \frac{1}{a}\right)^3$$

It suffices to prove that

$$\left(\sum_{\text{cyc}} \frac{1}{a}\right)^3 \ge \frac{6(a+b+c)}{\sqrt[3]{abc}} \sum_{\text{cyc}} \frac{1}{a^2(b+c)}$$

Setting $x = \frac{1}{a}, y = \frac{1}{b}, z = \frac{1}{c}$, the inequality becomes

$$(x+y+z)^3 \ge 6\sqrt[3]{xyz}(xy+yz+zx) \sum_{\rm cyc} \frac{x}{y+z},$$

or

$$(x+y+z)^3 \ge \frac{6\sqrt[3]{xyz}(xy+yz+zx)((x+y+z)^3 - 2(x+y+z)(xy+yz+zx) + 3xyz)}{(x+y)(y+z)(z+x)}.$$

By the AM - GM inequality,

$$(x+y)(y+z)(z+x) = (x+y+z)(xy+yz+zx) - xyz \ge \frac{8}{9}(x+y+z)(xy+yz+zx).$$

It remains to prove that

$$4(x+y+z)^4 \ge 27\sqrt[3]{xyz}((x+y+z)^3 - 2(x+y+z)(xy+yz+zx) + 3xyz).$$

Setting $p=x+y+z, xy+yz+zx=\frac{p^2-q^2}{3}$ $(p\geq q\geq 0),$ the inequality becomes

$$4p^4 \ge 9\sqrt[3]{xyz}(p^3 + 2pq^2 + 9xyz).$$

Applying our theorem, it suffices to prove that

$$4p^4 \ge 9\sqrt[3]{\frac{(p-q)^2(p+2q)}{27}} \left(p^3 + 2pq^2 + \frac{(p-q)^2(p+2q)}{3}\right),$$

$$4p^4 \ge \sqrt[3]{(p-q)^2(p+2q)}(3p^3 + 6pq^2 + (p-q)^2(p+2q)).$$

Setting $u = \sqrt[3]{\frac{p-q}{p+2q}} \le 1$, the inequality is equivalent to

$$4(2u^3+1)^4 \ge 27u^2(4u^9+5u^6+2u^3+1),$$

or

$$f(u) = \frac{(2u^3 + 1)^4}{u^2(4u^9 + 5u^6 + 2u^3 + 1)} \ge \frac{27}{4}$$

We have

$$f'(u) = \frac{2(2u^3 + 1)^3(u^3 - 1)(2u^3 - 1)(2u^6 + 2u^3 - 1)}{u^3(u^3 + 1)^2(4u^6 + u^3 + 1)^2}$$

$$f'(u) = 0 \Leftrightarrow u = \sqrt[3]{\frac{\sqrt{3} - 1}{2}}$$
, or $u = \frac{1}{\sqrt[3]{3}}$, or $u = 1$.

Now, we can easily verify that

$$f(u) \ge \min \left\{ f\left(\sqrt[3]{\frac{\sqrt{3}-1}{2}}\right), f(1) \right\} = \frac{27}{4},$$

which is true. The inequality is proved. Equality holds if and only if a = b = c.

2.6 [Darij Grinberg] If $a, b, c \ge 0$, then

$$a^{2} + b^{2} + c^{2} + 2abc + 1 \ge 2(ab + bc + ca).$$

Solution. Rewrite the inequality as

$$6r + 3 + 4q^2 - p^2 \ge 0.$$

If $2q \ge p$, it is trivial. If $p \ge 2q$, using the theorem, it suffices to prove that

$$\frac{2(p-2q)(p+q)^2}{9} + 3 + 4q^2 - p^2 \ge 0,$$

or

$$(p-3)^2(2p+3) \ge 2q^2(2q+3p-18)$$

If $2p \le 9$, we have $2q + 3p \le 4p \le 18$, therefore the inequality is true. If $2p \ge 9$, we have

$$2q^{2}(2q+3p-18) \le 4q^{2}(2p-9) \le p^{2}(2p-9) = (p-3)^{2}(2p+3) - 27 < (p-3)^{2}(2p+3).$$

The inequality is proved. Equality holds if and only if a = b = c = 1.

2.7 [Schur's inequality] For any nonnegative real numbers a, b, c,

$$a^{3} + b^{3} + c^{3} + 3abc \ge ab(a+b) + bc(b+c) + ca(c+a)$$
.

Solution. Because the inequality is homogeneous, we can assume that a+b+c=1. Then $q \in [0,1]$ and the inequality is equivalent to

$$27r + 4a^2 - 1 > 0$$
.

If $q \geq \frac{1}{2}$, it is trivial. If $q \leq \frac{1}{2}$, by the theorem we need to prove that

$$(1+q)^2(1-2q) + 4q^2 - 1 \ge 0,$$

or

$$q^2(1-2q) \ge 0,$$

which is true. Equality holds if and only if a = b = c or a = b, c = 0 and their permutations.

2.8 [Pham Kim Hung] Find the greatest constant k such that the following inequality holds for any positive real numbers a, b, c

$$\frac{a^3+b^3+c^3}{(a+b)(b+c)(c+a)} + \frac{k(ab+bc+ca)}{(a+b+c)^2} \geq \frac{3}{8} + \frac{k}{3}.$$

Solution. For $a = b = 1 + \sqrt{3}$ and c = 1, we obtain $k \le \frac{9(3+2\sqrt{3})}{8} = k_0$. We will prove that this is the desired value. Let k_0 be a constant satisfying the given inequality. Without loss of generality, assume that p = 1. Then $q \in [0, 1]$ and the inequality becomes

$$\frac{3(3r+q^2)}{-3r+1-q^2} + \frac{k_0(1-q^2)}{3} \ge \frac{3}{8} + \frac{k_0}{3}.$$

It is not difficult to verify that this is an increasing function in terms of r. If $2q \ge 1$, we have

$$VT \ge \frac{3q^2}{1 - q^2} + \frac{k_0(1 - q^2)}{3} \ge 1 + \frac{k_0}{4} \ge \frac{3}{8} + \frac{k_0}{3}.$$

(since this is an increasing function in terms of $q^2 \geq \frac{1}{4}$)

If $2q \leq 1$, using our theorem, it suffices to prove that

$$\frac{3((1+q)^2(1-2q)+9q^2)}{-(1+q)^2(1-2q)+9(1-q^2)} + \frac{k_0(1-q^2)}{3} \ge \frac{3}{8} + \frac{k_0}{3}.$$

We have

$$LHS - RHS = \frac{3q^2 (3 + 2\sqrt{3}) (2\sqrt{3} - 1 - q) (q - 2 + \sqrt{3})^2}{8(q+1)(q-2)^2} \ge 0.$$

The inequality is proved, and we conclude that $k_{\text{max}} = k_0$.

2.9 [Pham Huu Duc] For all positive real numbers a, b and c,

$$\frac{1}{a^2 + bc} + \frac{1}{b^2 + ca} + \frac{1}{c^2 + ab} \le \frac{(a+b+c)^2}{3(ab+bc+ca)} \left(\frac{1}{a^2 + b^2} + \frac{1}{b^2 + c^2} + \frac{1}{c^2 + a^2} \right).$$

Solution. Because the inequality is homogeneous, we may assume that p=1. Then $q\in[0,1]$ and by the AM - GM and Schur's inequalities, we have $\frac{(1-q^2)^2}{9}\geq 3r\geq \max\left\{0,\frac{1-4q^2}{9}\right\}$. After expanding, we can rewrite the given inequality as

$$f(r) = -486(9 - q^2)r^3 + 27(q^6 + 64q^4 - 35q^2 + 24)r^2 + 9(4q^2 - 1)(11q^4 - 4q^2 + 2)r + q^2(1 - q^2)^3(2q^4 + 8q^2 - 1) \ge 0.$$

We have

$$f'(r) = 9(-162(9 - q^2)r^2 + 6(q^6 + 64q^4 - 35q^2 + 24)r + (4q^2 - 1)(11q^4 - 4q^2 + 2))$$

$$f''(r) = 54(-54(9 - q^2)r + q^6 + 64q^4 - 35q^2 + 24)$$

$$\geq 54(-2(1 - q^2)^2(9 - q^2) + q^6 + 64q^4 - 35q^2 + 24) = 162(q^6 + 14q^4 + q^2 + 2) > 0.$$

Hence f'(r) is an increasing function.

Now, if $1 \leq 2q$, then

$$f'(r) \ge f'(0) = (4q^2 - 1)(11q^4 - 4q^2 + 2) \ge 0.$$

If $1 \geq 2q$, then

$$f'(r) \ge f'\left(\frac{1-4q^2}{27}\right) = (1-4q^2)(q^2+2)(2q^4+17q^2+6) \ge 0.$$

In any case, f(r) is an increasing function.

If $1 \le 2q$, then $f(r) \ge f(0) = q^2(1-q^2)^3(2q^4+8q^2-1) \ge 0$, and we are done. If $1 \ge 2q$, using our theorem, we have

$$f(r) \ge f\left(\frac{(1+q)^2(1-2q)}{27}\right) = \frac{1}{81}q^2(2-q)(q+1)^2(6q^3+4q^2-7q+4)(5q^2-2q+2)^2 \ge 0.$$

The proof is complete. Equality holds if and only if a = b = c.

2.10 [Nguyen Anh Tuan] Let x, y, z be positive real numbers such that xy + yz + zx + xyz = 4. Prove that

$$\frac{x+y+z}{xy+yz+zx} \le 1 + \frac{1}{48} \cdot ((x-y)^2 + (y-z)^2 + (z-x)^2).$$

Solution. Since x, y, z > 0 and xy + yz + zx + xyz = 4, there exist a, b, c > 0 such that $x = \frac{2a}{b+c}, y = \frac{2b}{c+a}, z = \frac{2c}{a+b}$. The inequality becomes

$$P(a,b,c) = \frac{(a+b+c)^2 \sum_{\text{cyc}} (a^2 - b^2)^2}{(a+b)^2 (b+c)^2 (c+a)^2} - \frac{6 \sum_{\text{cyc}} a(a+b)(a+c)}{\sum_{\text{cyc}} ab(a+b)} + 12 \ge 0.$$

Because the inequality is homogeneous we can assume that p = 1. Then $q \in [0,1]$ and after some computations, we can rewrite the inequality as

$$f(r) = 729r^3 + 27(22q^2 - 1)r^2 + 27(6q^4 - 4q^2 + 1)r + (q^2 - 1)(13q^4 - 5q^2 + 1) < 0.$$

We have

$$f'(r) = 27(r(81r + 44q^2 - 2) + 6q^4 - 4q^2 + 1).$$

By Schur's inequality,

$$81r + 44q^2 - 2 \ge 3(1 - 4q^2) + 44q^2 - 2 = 1 + 32q^2 > 0.$$

Hence $f'(r) \geq 0$, and f(r) is an increasing function. Then by our theorem we have

$$f(r) \le f\left(\frac{(1-q)^2(1+2q)}{27}\right) = \frac{2}{27}q^2(q-1)(q+2)^2(4q^4+14q^3+15q^2-7q+1) \le 0.$$

The inequality is proved. Equality holds if and only if x = y = z.

2.11 [Nguyen Anh Tuan] For all nonnegative real numbers a, b, c

Solution. After squaring both sides, we can rewrite the inequality as

$$2\sqrt{\prod_{\text{cyc}}(a^2-ab+b^2)}\left(\sum_{\text{cyc}}\sqrt{a^2-ab+b^2}\right) \geq \left(\sum_{\text{cyc}}ab\right)\left(\sum_{\text{cyc}}a^2\right) - \sum_{\text{cyc}}a^2b^2.$$

By the AM - GM inequality,

$$\sqrt{a^2 - ab + b^2} \ge \frac{1}{2} \cdot (a + b), \ \sqrt{b^2 - bc + c^2} \ge \frac{1}{2} \cdot (b + c), \sqrt{c^2 - ca + a^2} \ge \frac{1}{2} \cdot (c + a).$$

It suffices to prove that

$$2\sqrt{\prod_{\rm cyc}(a^2-ab+b^2)}\left(\sum_{\rm cyc}a\right)\geq \left(\sum_{\rm cyc}ab\right)\left(\sum_{\rm cyc}a^2\right)-\sum_{\rm cyc}a^2b^2.$$

Because this inequality is homogeneous, we can assume p=1. Then $q\in [0,1]$ and the inequality is equivalent to

$$2\sqrt{-72r^2+3(1-10q^2)r+q^2(1-q^2)^2} > 6r+q^2(1-q^2),$$

or

$$f(r) = 324r^2 - 12r(q^4 - 11q^2 + 1) - q^2(4 - q^2)(1 - q^2)^2 \le 0.$$

It is not difficult to verify that f(r) is a convex function, then using our theorem, we have

$$f(r) \le \max \left\{ f(0), f\left(\frac{(1-q)^2(1+2q)}{27}\right) \right\}.$$

Furthermore,

$$f(0) = -q^2(4 - q^2)(1 - q^2)^2 \le 0,$$

$$f\left(\frac{(1 - q)^2(1 + 2q)}{27}\right) = \frac{1}{9}q^2(q - 1)^3(q + 2)(9q^2 + q + 2) \le 0.$$

Our proof is complete. Equality holds if and only if a = b = c or $a = t \ge 0$, b = c = 0, and their permutations.

Vo Quoc Ba Can: Can Tho University, Vietnam