

Art of Problem Solving 2015 USAMO

USAMO 2015

Day	1

1 Solve in integers the equation

$$x^{2} + xy + y^{2} = \left(\frac{x+y}{3} + 1\right)^{3}$$
.

Quadrilateral APBQ is inscribed in circle ω with $\angle P = \angle Q = 90^{\circ}$ and AP = AQ < BP. Let X be a variable point on segment \overline{PQ} . Line AX meets ω again at S (other than A). Point T lies on arc AQB of ω such that \overline{XT} is perpendicular to \overline{AX} . Let M denote the midpoint of chord \overline{ST} . As X varies on segment \overline{PQ} , show that M moves along a circle.

Let $S = \{1, 2, ..., n\}$, where $n \ge 1$. Each of the 2^n subsets of S is to be colored red or blue. (The subset itself is assigned a color and not its individual elements.) For any set $T \subseteq S$, we then write f(T) for the number of subsets of T that are blue.

Determine the number of colorings that satisfy the following condition: for any subsets T_1 and T_2 of S,

$$f(T_1)f(T_2) = f(T_1 \cup T_2)f(T_1 \cap T_2).$$

Day 2 [b]

Steve is piling $m \geq 1$ indistinguishable stones on the squares of an $n \times n$ grid. Each square can have an arbitrarily high pile of stones. After he finished piling his stones in some manner, he can then perform *stone moves*, defined as follows. Consider any four grid squares, which are corners of a rectangle, i.e. in positions (i,k),(i,l),(j,k),(j,l) for some $1 \leq i,j,k,l \leq n$, such that i < j and k < l. A stone move consists of either removing one stone from each of (i,k) and (j,l) and moving them to (i,l) and (j,k) respectively, j or removing one stone from each of (i,l) and (j,k) and moving them to (i,k) and (j,l) respectively.

Two ways of piling the stones are equivalent if they can be obtained from one another by a sequence of stone moves.

How many different non-equivalent ways can Steve pile the stones on the grid?

6

Art of Problem Solving 2015 USAMO

5	Let a, b, c, d, e be distinct positive integers such that $a^4 + b^4 = c^4 + d^4 = e^5$.
	Show that $ac + bd$ is a composite number.

Consider $0 < \lambda < 1$, and let A be a multiset of positive integers. Let $A_n =$
$\{a \in A : a \leq n\}$. Assume that for every $n \in \mathbb{N}$, the set A_n contains at most
$n\lambda$ numbers. Show that there are infinitely many $n\in\mathbb{N}$ for which the sum
of the elements in A_n is at most $\frac{n(n+1)}{2}\lambda$. (A multiset is a set-like collection
of elements in which order is ignored, but repetition of elements is allowed
and multiplicity of elements is significant. For example, multisets $\{1, 2, 3\}$ and
$\{2,1,3\}$ are equivalent, but $\{1,1,2,3\}$ and $\{1,2,3\}$ differ.)

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