
IMO Shortlist 2001

Algebra

1 Let T denote the set of all ordered triples (p, q, r) of nonnegative integers. Find all functions
f : T → R satisfying

f(p, q, r) =


0 if pqr = 0,

1 + 1
6 (f(p + 1, q − 1, r) + f(p− 1, q + 1, r)

+f(p− 1, q, r + 1) + f(p + 1, q, r − 1)
+f(p, q + 1, r − 1) + f(p, q − 1, r + 1)) otherwise

for all nonnegative integers p, q, r.

2 Let a0, a1, a2, . . . be an arbitrary infinite sequence of positive numbers. Show that the in-
equality 1 + an > an−1

n
√

2 holds for infinitely many positive integers n.

3 Let x1, x2, . . . , xn be arbitrary real numbers. Prove the inequality

x1

1 + x2
1

+
x2

1 + x2
1 + x2

2

+ · · ·+ xn

1 + x2
1 + · · ·+ x2

n

<
√

n.

4 Find all functions f : R → R, satisfying

f(xy)(f(x)− f(y)) = (x− y)f(x)f(y)

for all x, y.

5 Find all positive integers a1, a2, . . . , an such that

99
100

=
a0

a1
+

a1

a2
+ · · ·+ an−1

an
,

where a0 = 1 and (ak+1 − 1)ak−1 ≥ a2
k(ak − 1) for k = 1, 2, . . . , n− 1.

6 Prove that for all positive real numbers a, b, c,

a√
a2 + 8bc

+
b√

b2 + 8ca
+

c√
c2 + 8ab

≥ 1.

http://www.artofproblemsolving.com/
This file was downloaded from the AoPS Math Olympiad Resources Page Page 1

http://www.artofproblemsolving.com/Forum/resources.php?c=1&cid=17
http://www.mathlinks.ro/Forum/resources.php?c=1&cid=17&year=2001
http://www.artofproblemsolving.com/Forum/viewtopic.php?p=119159
http://www.artofproblemsolving.com/Forum/viewtopic.php?p=119160
http://www.artofproblemsolving.com/Forum/viewtopic.php?p=119163
http://www.artofproblemsolving.com/Forum/viewtopic.php?p=119165
http://www.artofproblemsolving.com/Forum/viewtopic.php?p=119170
http://www.artofproblemsolving.com/Forum/viewtopic.php?p=119168
http://www.artofproblemsolving.com/

IMO Shortlist 2001

Combinatorics

1 Let A = (a1, a2, . . . , a2001) be a sequence of positive integers. Let m be the number of 3-
element subsequences (ai, aj , ak) with 1 ≤ i < j < k ≤ 2001, such that aj = ai + 1 and
ak = aj + 1. Considering all such sequences A, find the greatest value of m.

2 Let n be an odd integer greater than 1 and let c1, c2, . . . , cn be integers. For each permu-
tation a = (a1, a2, . . . , an) of {1, 2, . . . , n}, define S(a) =

∑n
i=1 ciai. Prove that there exist

permutations a 6= b of {1, 2, . . . , n} such that n! is a divisor of S(a)− S(b).

3 Define a k-clique to be a set of k people such that every pair of them are acquainted with
each other. At a certain party, every pair of 3-cliques has at least one person in common, and
there are no 5-cliques. Prove that there are two or fewer people at the party whose departure
leaves no 3-clique remaining.

4 A set of three nonnegative integers {x, y, z} with x < y < z is called historic if {z−y, y−x} =
{1776, 2001}. Show that the set of all nonnegative integers can be written as the union of
pairwise disjoint historic sets.

5 Find all finite sequences (x0, x1, . . . , xn) such that for every j, 0 ≤ j ≤ n, xj equals the
number of times j appears in the sequence.

6 For a positive integer n define a sequence of zeros and ones to be balanced if it contains n
zeros and n ones. Two balanced sequences a and b are neighbors if you can move one of the 2n
symbols of a to another position to form b. For instance, when n = 4, the balanced sequences
01101001 and 00110101 are neighbors because the third (or fourth) zero in the first sequence
can be moved to the first or second position to form the second sequence. Prove that there
is a set S of at most 1

n+1

(
2n
n

)
balanced sequences such that every balanced sequence is equal

to or is a neighbor of at least one sequence in S.

7 A pile of n pebbles is placed in a vertical column. This configuration is modified according
to the following rules. A pebble can be moved if it is at the top of a column which contains
at least two more pebbles than the column immediately to its right. (If there are no pebbles
to the right, think of this as a column with 0 pebbles.) At each stage, choose a pebble from
among those that can be moved (if there are any) and place it at the top of the column to its
right. If no pebbles can be moved, the configuration is called a final configuration. For each
n, show that, no matter what choices are made at each stage, the final configuration obtained
is unique. Describe that configuration in terms of n.

[url=http://www.mathlinks.ro/Forum/viewtopic.php?p=119189]IMO ShortList 2001, combi-
natorics problem 7, alternative[/url]

http://www.artofproblemsolving.com/
This file was downloaded from the AoPS Math Olympiad Resources Page Page 2

http://www.artofproblemsolving.com/Forum/resources.php?c=1&cid=17
http://www.mathlinks.ro/Forum/resources.php?c=1&cid=17&year=2001
http://www.artofproblemsolving.com/Forum/viewtopic.php?p=119173
http://www.artofproblemsolving.com/Forum/viewtopic.php?p=119174
http://www.artofproblemsolving.com/Forum/viewtopic.php?p=119177
http://www.artofproblemsolving.com/Forum/viewtopic.php?p=119178
http://www.artofproblemsolving.com/Forum/viewtopic.php?p=119182
http://www.artofproblemsolving.com/Forum/viewtopic.php?p=119184
http://www.artofproblemsolving.com/Forum/viewtopic.php?p=119187
http://www.artofproblemsolving.com/

IMO Shortlist 2001

8 Twenty-one girls and twenty-one boys took part in a mathematical competition. It turned
out that each contestant solved at most six problems, and for each pair of a girl and a boy,
there was at least one problem that was solved by both the girl and the boy. Show that there
is a problem that was solved by at least three girls and at least three boys.

http://www.artofproblemsolving.com/
This file was downloaded from the AoPS Math Olympiad Resources Page Page 3

http://www.artofproblemsolving.com/Forum/resources.php?c=1&cid=17
http://www.mathlinks.ro/Forum/resources.php?c=1&cid=17&year=2001
http://www.artofproblemsolving.com/Forum/viewtopic.php?p=119191
http://www.artofproblemsolving.com/

IMO Shortlist 2001

Geometry

1 Let A1 be the center of the square inscribed in acute triangle ABC with two vertices of the
square on side BC. Thus one of the two remaining vertices of the square is on side AB and
the other is on AC. Points B1, C1 are defined in a similar way for inscribed squares with two
vertices on sides AC and AB, respectively. Prove that lines AA1, BB1, CC1 are concurrent.

2 Consider an acute-angled triangle ABC. Let P be the foot of the altitude of triangle ABC
issuing from the vertex A, and let O be the circumcenter of triangle ABC. Assume that
∠C ≥ ∠B + 30◦. Prove that ∠A + ∠COP < 90◦.

3 Let ABC be a triangle with centroid G. Determine, with proof, the position of the point P
in the plane of ABC such that AP ·AG + BP ·BG + CP ·CG is a minimum, and express this
minimum value in terms of the side lengths of ABC.

4 Let M be a point in the interior of triangle ABC. Let A′ lie on BC with MA′ perpendicular
to BC. Define B′ on CA and C ′ on AB similarly. Define

p(M) =
MA′ ·MB′ ·MC ′

MA ·MB ·MC
.

Determine, with proof, the location of M such that p(M) is maximal. Let µ(ABC) denote
this maximum value. For which triangles ABC is the value of µ(ABC) maximal?

5 Let ABC be an acute triangle. Let DAC, EAB, and FBC be isosceles triangles exterior to
ABC, with DA = DC, EA = EB, and FB = FC, such that

∠ADC = 2∠BAC, ∠BEA = 2∠ABC, ∠CFB = 2∠ACB.

Let D′ be the intersection of lines DB and EF , let E′ be the intersection of EC and DF ,
and let F ′ be the intersection of FA and DE. Find, with proof, the value of the sum

DB

DD′ +
EC

EE′ +
FA

FF ′ .

6 Let ABC be a triangle and P an exterior point in the plane of the triangle. Suppose the lines
AP , BP , CP meet the sides BC, CA, AB (or extensions thereof) in D, E, F , respectively.
Suppose further that the areas of triangles PBD, PCE, PAF are all equal. Prove that each
of these areas is equal to the area of triangle ABC itself.

http://www.artofproblemsolving.com/
This file was downloaded from the AoPS Math Olympiad Resources Page Page 4

http://www.artofproblemsolving.com/Forum/resources.php?c=1&cid=17
http://www.mathlinks.ro/Forum/resources.php?c=1&cid=17&year=2001
http://www.artofproblemsolving.com/Forum/viewtopic.php?p=119194
http://www.artofproblemsolving.com/Forum/viewtopic.php?p=119192
http://www.artofproblemsolving.com/Forum/viewtopic.php?p=119197
http://www.artofproblemsolving.com/Forum/viewtopic.php?p=119198
http://www.artofproblemsolving.com/Forum/viewtopic.php?p=119201
http://www.artofproblemsolving.com/Forum/viewtopic.php?p=119203
http://www.artofproblemsolving.com/

IMO Shortlist 2001

7 Let O be an interior point of acute triangle ABC. Let A1 lie on BC with OA1 perpendicular
to BC. Define B1 on CA and C1 on AB similarly. Prove that O is the circumcenter of
ABC if and only if the perimeter of A1B1C1 is not less than any one of the perimeters of
AB1C1, BC1A1, and CA1B1.

8 Let ABC be a triangle with ∠BAC = 60◦. Let AP bisect ∠BAC and let BQ bisect ∠ABC,
with P on BC and Q on AC. If AB + BP = AQ + QB, what are the angles of the triangle?

http://www.artofproblemsolving.com/
This file was downloaded from the AoPS Math Olympiad Resources Page Page 5

http://www.artofproblemsolving.com/Forum/resources.php?c=1&cid=17
http://www.mathlinks.ro/Forum/resources.php?c=1&cid=17&year=2001
http://www.artofproblemsolving.com/Forum/viewtopic.php?p=119204
http://www.artofproblemsolving.com/Forum/viewtopic.php?p=119207
http://www.artofproblemsolving.com/

IMO Shortlist 2001

Number Theory

1 Prove that there is no positive integer n such that, for k = 1, 2, . . . , 9, the leftmost digit (in
decimal notation) of (n + k)! equals k.

2 Consider the system x + y = z + u, 2xy = zu. Find the greatest value of the real constant m
such that m ≤ x/y for any positive integer solution (x, y, z, u) of the system, with x ≥ y.

3 Let a1 = 1111, a2 = 1212, a3 = 1313, and an = |an−1−an−2|+ |an−2−an−3|, n ≥ 4. Determine
a1414 .

4 Let p ≥ 5 be a prime number. Prove that there exists an integer a with 1 ≤ a ≤ p − 2 such
that neither ap−1 − 1 nor (a + 1)p−1 − 1 is divisible by p2.

5 Let a > b > c > d be positive integers and suppose that

ac + bd = (b + d + a− c)(b + d− a + c).

Prove that ab + cd is not prime.

6 Is it possible to find 100 positive integers not exceeding 25,000, such that all pairwise sums
of them are different?

http://www.artofproblemsolving.com/
This file was downloaded from the AoPS Math Olympiad Resources Page Page 6

http://www.artofproblemsolving.com/Forum/resources.php?c=1&cid=17
http://www.mathlinks.ro/Forum/resources.php?c=1&cid=17&year=2001
http://www.artofproblemsolving.com/Forum/viewtopic.php?p=119209
http://www.artofproblemsolving.com/Forum/viewtopic.php?p=119211
http://www.artofproblemsolving.com/Forum/viewtopic.php?p=119213
http://www.artofproblemsolving.com/Forum/viewtopic.php?p=119215
http://www.artofproblemsolving.com/Forum/viewtopic.php?p=119217
http://www.artofproblemsolving.com/Forum/viewtopic.php?p=119218
http://www.artofproblemsolving.com/

