2008 BLUE MOP, POLYNOMIALS-I ALİ GÜREL

(1) (Germany-97) Define the functions

$$f(x) = x^5 + 5x^4 + 5x^3 + 5x^2 + 1,$$

$$g(x) = x^5 + 5x^4 + 3x^3 - 5x^2 - 1.$$

Find all prime numbers p for which there exists a natural number $0 \le x < p$, such that both f(x) and g(x) are divisible by p. Also find all such x.

- (2) Prove that a polynomial of degree n that takes integer values at n+1 consecutive integers is an integer polynomial, i.e. it takes integer values at all integers.
- (3) Suppose that a natural number m and a real polynomial P(x) with degree n and leading coefficient a_n is given such that P(x) is an integer divisible by m whenever x is an integer. Prove that $n!a_n$ is divisible by m.
- (4) If $a_1, ..., a_n$ are integers, prove that the polynomial

$$P(x) = (x - a_1)(x - a_2)...(x - a_n) - 1$$

is irreducible.

(5) Let m, n and a be natural numbers and p < a - 1 a prime number. Prove that the polynomial

$$P(x) = x^m (x - a)^n + p$$

is irreducible.

- (6) Suppose that all zeros of a monic polynomial P(x) with integer coefficients have norm 1. Prove that all the roots are roots of unity.
- (7) (Romania-97) Let P(x) and Q(x) be monic irreducible polynomials over the rational numbers. Suppose that P and Q have respective roots α and β such that $\alpha + \beta$ is rational. Prove that the polynomial $P(x)^2 Q(x)^2$ has a rational root.
- (8) (Romania-97) Let $n \geq 2$ be an integer and

$$P(x) = x^{n} + a_{n-1}x^{n-1} + \dots + a_{1}x + 1$$

be a polynomial with positive integer coefficients satisfying $a_k = a_{n-k}$ for k = 1, 2, ..., n - 1. Prove that there exists infinitely many pairs x, y of positive integers such that x|P(y) and y|P(x).

Problem 1, Solution by Sergei Bernstein:

$$p|f(x)$$
 and $p|g(x) \Rightarrow p|f(x) + g(x) = 2x^5 + 10x^4 + 8x^3$.

Since x = 0 doesn't work, 0 < x < p and p doesn't divide x. So $p|2x^3 + 10x^2 + 8x = 2x(x+4)(x+1)$. On the other hand, $p|f(x) - g(x) = 2x^3 + 10x^2 + 2$. Combining these, we get

$$p(2x^3 + 10x^2 + 8x) - (2x^3 + 10x^2 + 2) = 8x - 2.$$

From before, we know that p|2 or p|x+4 or p|x+1. It is easily checked that $p \neq 2$. Using Euclidean algorithm, we get p|17 or p|5, so the only possible answers are (x, p) = (13, 17) and (4, 5). Finally, plugging these in show that they both work \square

Problem 2, Solution by Taylor and Toan Phan: We proceed by using induction on the degree of P. If the degree is 0, the result is clear. Let's assume the result for polynomials with degree at most k and let P have degree k+1. Then, observe that Q(x) = P(x+1) - P(x) takes integer values at k consecutive integers and has degree less than k, hence by our induction hypothesis Q takes integer values at all the integers. So does $P \square$

Problem 3, Solution by Justin Brereton: For any number x, consider the finite differences of P(x), P(x+1), ..., P(n+x). We know that the k-th order of finite differences is a degree n-k polynomial. Furthermore,

$$P(x) = a_n x^n + a_{n-1} x^{n-1} + \dots + a_0 \Rightarrow P(x+1) - P(x) = na_n x^{n-1} + \dots$$

We need only consider the leading coefficient which is clearly $n(n-1)(n-2)...(n-k+1)a_n$ for the k-th order, therefore the constant term of the n-th order finite difference is $n!a_n$. Since all the values of P(x) are divisible by m, clearly any combination of their sums and differences is too, so $m|n!a_n$

Problem 4, Solution by John Berman: Write P(x) = Q(x)R(x) with 0 < deg(Q), deg(R) < n for the sake of contradiction. Then $Q(a_i)R(a_i) = -1$ implies $Q(a_i) = \pm 1$ and $R(a_i) = \mp 1$ for all $1 \le i \le n$, and in particular R(x) = -Q(x) for n values of x: $\{a_1, a_2, ..., a_n\}$. Since deg(Q + R) < n, this means that Q = -R. But then the leading term of P(x) = Q(x)R(x) would be negative. We deduce that P is irreducible, indeed \square

Problem 5, Solution by Nicholas Triantafillou: Suppose P is reducible and let $P(x) = x^m(a-a)^n + p = Q(x)R(x)$. Q(0)R(0) = Q(a)R(a) = p. Without loss of generality, let $Q(0) = \pm 1$. Now, a|Q(a) - Q(0) and p < a - 1 so we cannot have $Q(a) = \pm p$. Hence $Q(a) = \pm 1$, as well. Let $\alpha_1, ..., \alpha_k$ be the roots of Q. Then $\alpha_1...\alpha_k = \pm 1$ and $(a - \alpha_1)...(a - \alpha_k) = \pm 1$. Also $|\alpha_j^m(\alpha_j - a)^n| = p$. Multiplying this from j = 1 through j = k we get $1 = p^k$, which is a contradiction unless degQ = 0. We conclude that P is irreducible, as desired \square

Problem 6, Solution by David B. Rush: Let $\{\lambda_1, ..., \lambda_n\}$ be the roots of a polynomial with integer coefficients. Then observe that the polynomial with roots $\{\lambda_1^m, ..., \lambda_n^m\}$, call it $P_m(x)$, have integer coefficients for all positive integers m which can be proved by induction on m using Vieta's relations. Note that $|\lambda_j^m| = 1$ for all j so the norm of the coefficient of x^k in $P_m(x)$ is at most $\binom{n}{k}$. Hence the set

$$P = \{ P_m(x) \mid m \in \mathbb{Z}^+ \}$$

is finite. Thus λ_j^m for m=1,2,... take only finitely many values and we deduce that λ_j is a root of unity for all j \square

Problem 7, Solution by Sergei Bernstein: Let $R(x) := Q(\alpha + \beta - x)$. Note that R(x) is monic-irreducible and that it has α as a root. P and R are both divisible by the minimal polynomial with α as a root but they are irreducible so $P(x) = \pm R(x)$. Finally, observe that

$$P^2\left(\frac{\alpha+\beta}{2}\right)=R^2\left(\frac{\alpha+\beta}{2}\right)=Q^2\left(\frac{\alpha+\beta}{2}\right)$$

with $\frac{\alpha+\beta}{2}$ being the desired rational number \square

Problem 8, Solution by Zhifan Zang: A trivial example is (x,y)=(1,1). We will show that if a pair (x,y) satisfies the conditions with $x \leq y$, then so does the pair $(y,\frac{P(y)}{x})$ where $y \leq \frac{P(y)}{x}$. To do this, we need to show that $y|P\left(\frac{P(y)}{x}\right)$. Now, $P(y) \equiv 1 \pmod{y}$ and observe that since $a_k = a_{n-k}$, $P(x) = x^n P\left(\frac{1}{x}\right)$. So

$$P\left(\frac{P(y)}{x}\right) = \left(\frac{P(y)}{x}\right)^n P\left(\frac{x}{P(y)}\right) \equiv \frac{1}{x^n} P\left(\frac{x}{1}\right) \equiv 0 \pmod{y}$$

Finally, $P(y) > y^2 > xy$ so $\frac{P(y)}{x} > y$