Math Olympiad Problem Solving Stanford University EPGY Summer Institutes 2008 Problem Set: Algebraic Expressions

1. (1987 AIME) Find $3x^2y^2$ if x, y are integers such that

$$y^2 + 3x^2y^2 = 30x^2 + 517.$$

- 2. Find all positive integer solutions (x, y) of the equation $x^2 y^2 = 20$.
- 3. Find all positive integer solutions (x, y) of the equation xy + 5x + 3y = 200.
- 4. (1991 AIME) Find $x^2 + y^2$ if x and y are positive integers and

$$xy + x + y = 71$$
 and $x^2y + xy^2 = 880$.

5. Find all integer solutions (n, m) of the equation

$$n^4 + 2n^3 + 2n^2 + 2n + 1 = m^2.$$

- 6. If $x^2 + y^2 + z^2 = 49$ and $x + y + z = x^3 + y^3 + z^3 = 7$, find xyz.
- 7. (1987 AHSME #11) Let c be a constant. The simultaneous equations

$$x - y = 2$$

$$cx + y = 3$$

have a solution (x, y) inside Quadrant I if and only if

(A)
$$c = -1$$

(C)
$$c < 3/2$$

(E)
$$-1 < c < 3/2$$

(B)
$$c > -1$$

(D)
$$0 < c < 3/2$$

8. (1987 AHSME #15) If (x, y) is a solution to the system

$$xy = 6$$
 and $x^2y + xy^2 + x + y = 63$,

find $x^2 + y^2$.

- (A) 13
- (B) 1173/32
- (C) 55
- (D) 69
- (E) 81

9. (1986 AHSME #30) The number of real solutions (x, y, z, w) of the system of equations

$$2y = x + \frac{17}{x}$$

$$2z = y + \frac{17}{y}$$

$$2w = z + \frac{17}{z}$$

$$2x = w + \frac{17}{w}$$

is

- (A) 1
- (B) 2
- (C) 4
- (D) 8
- (E) 16

10. Solve for x:

$$2\sqrt{\frac{x}{a}} + 3\sqrt{\frac{a}{x}} = \frac{b}{a} + \frac{6a}{b}.$$

11. Solve

$$(x-7)(x-3)(x+5)(x+1) = 1680.$$

12. Solve

$$x^4 + x^3 - 4x^2 + x + 1 = 0.$$

13. Solve the equation

$$2^{\sin^2 x} + 5 \cdot 2^{\cos^2 x} = 7.$$

14. How many real solutions are there to

$$\sin x = \log_e x$$
?

15. Solve the equation

$$|x+1| - |x| + 3|x-1| - 2|x-2| = x+2.$$

16. Find the real solutions of

$$\sqrt{x+3-4\sqrt{x-1}} + \sqrt{x+8-6\sqrt{x-1}} = 1.$$

17. Solve the equation

$$6x^4 - 25x^3 + 12x^2 + 25x + 6 = 0.$$

18. Solve the equation

$$x(2x+1)(x-2)(2x-3) = 63.$$

19. Find (by hand, without using a calculator) the value of

$$\sqrt{30\cdot 31\cdot 32\cdot 33+1}.$$

20. Solve

$$\frac{x + \sqrt{x^2 - 1}}{x - \sqrt{x^2 - 1}} + \frac{x - \sqrt{x^2 - 1}}{x + \sqrt{x^2 - 1}} = 98.$$

21. Find a real solution to

$$(x^2 - 9x - 1)^{10} + 99x^{10} = 10x^9(x^2 - 1).$$

Hint: Write this equation as

$$(x^2 - 9x - 1)^{10} - 10x^9(x^2 - 9x - 1) + 9x^{10} = 0.$$

22. Solve the equation

$$\frac{1}{1 + \frac{1}{1 + \frac{1}{1 + \frac{1}{x}}}} = x.$$

where the fraction is repeated n times.

23. Solve for x

$$\sqrt{x + \sqrt{x + 11}} + \sqrt{x + \sqrt{x - 11}} = 4.$$

24. Let a,b, c be real constants, $abc \neq 0$. Solve

$$x^{2} - (y - z)^{2} = a^{2},$$

$$y^{2} - (z - x)^{2} = b^{2},$$

$$z^{2} - (x - y)^{2} = c^{2}.$$

25. Solve

$$x^{3} + 3x^{2}y + y^{3} = 8,$$

$$2x^{3} - 2x^{2}y + xy^{2} = 1.$$

26. Solve the system

$$x + 2 + y + 3 + \sqrt{(x+2)(y+3)} = 39,$$
$$(x+2)^2 + (y+3)^2 + (x+2)(y+3) = 741.$$

27. Solve the system

$$x^4 + y^4 = 82,$$
$$x - y = 2.$$

28. Solve the system

$$x^{2} + x + y = 8,$$

 $y^{2} + 2xy + z = 168,$
 $z^{2} + 2yz + 2xz = 12480.$