

Mathematics Invitational A • 2015

DO NOT TURN THIS PAGE UNTIL YOU ARE INSTRUCTED TO DO SO!

1.	Evaluate:	$1 \div (1+2)^{-1}$	×3-	$\frac{5}{8} + 13 \times (21)^0$
----	------------------	---------------------	-----	----------------------------------

(A) - 21.125

(B) -11.375

(C) 11.375

(D) 20.125

(E) 21.375

2. Saul Wood had a two-by-four board that was 12 feet long. He cuts it into 3 pieces such that the ratio of the lengths of the pieces are 2:3:5 with a 8 inch board left over. How long was the longest piece?

(A) 2 vds

(B) 1 yd 2 ft 8 in (C) 1 yd 2 ft 5 in

(D) 1 vd 2 ft 3.5 in

(E) 1 vd 2 ft 2 in

3. Find the sum of the arithmetic mean, median, mode, and range of 2, 18, 4, 7, 1, 11, 29, & 3.

(A) $38\frac{3}{8}$ (B) $40\frac{3}{8}$ (C) $41\frac{5}{8}$ (D) $42\frac{7}{8}$ (E) $43\frac{7}{8}$

4. Dee Orr rows his boat at 4 mph from his pier to a platform on the lake. A speed boat returns him to his pier at 45 mph. The complete trip took 25 minutes. How far is it from the pier to the platform? (nearest tenth)

(A) **0.8** miles

(B) 1.1 miles

(C) 1.3 miles

(D) 1.5 miles

(E) **1.8** miles

 $\left(\frac{x^3-21x-20}{x-1}\right)\times \left(\frac{x+1}{x^2-x-20}\right)\div \left(\frac{1}{x^2-1}\right)$ 5. Simplify:

(A) 1

(B) x + 1 (C) x - 1 (D) $x^2 + 2x + 1$ (E) $x^3 + 3x^2 + 3x + 1$

6. Given: $\angle P$ is supplementary to $\angle Q$; $m \angle R = 48^\circ$; and $\angle Q$ is complementary to $\angle R$. Find $m \angle P$.

(A) 42°

(B) 52°

(C) 128°

(D) 132°

(E) 138°

7. Find the area of the shaded area. (nearest tenth)

(A) 7.4 cm^2

(B) 16.0 cm^2

(C) 17.7 cm^2

(D) 13.7 cm^2

(E) 22.3 cm^2

8. The point of intersection of the 3 medians of a triangle is called a _____

(A) center

(B) centroid

(C) circumcenter (D) incenter (E) orthocenter

9. Lotta Cash, Les Sense, and Noah Dough have a total of \$75.00. Noah has five dollars more than twice what Lotta has and Les has ten dollars less than Noah. How much more money does Les have then Lotta?

(A) \$5.00

(B) \$10.00

(C) \$15.00

(D) \$20.00

(E) \$40.00

10.	If $\frac{2x-3}{3x+2} - \frac{4x+1}{x-4}$	$\frac{Ax^2 + Bx + C}{Px^2 + Qx + R},$	then $\frac{A+B+C}{P+Q+R}$ ed	quals:	
	(A) - 2.8	(B) — 0.6181818	8 (C) 1.460	66 (D) 1.8	(E) 2.1333
11.	The fundamental]	period of the grap	$\mathbf{oh} \ \mathbf{of} \ \mathbf{y} = 1 - 2\mathbf{sin}^2$	(2x) is:	
	(A) $\frac{\pi}{4}$	(B) $\frac{\pi}{3}$	(C) $\frac{\pi}{2}$	(D) π	(E) π^2
12.	$\sin(\frac{\pi}{2} - \theta)$ equals	:			
	$(A) - \cos(\frac{\pi}{2} - \epsilon)$	$(B) \sin(\theta + \frac{1}{2})$	$(C) \cos(\frac{\pi+1}{2})$	$\frac{\theta}{\theta}$) (D) $-\sin(\theta)$	$+\frac{\pi}{2}$) (E) $\sin(\frac{\pi-\theta}{2})$
13.	Given the arithme	tic sequence 15, a	a, b, 41.25, c,, fir	a+b+c.	
	(A) 43.75	(B) 70.3125	(C) 97.5	(D) 106.25	(E) 123.75
14.	Find $m+n$ if $\begin{bmatrix} 1 & 1 & 1 \\ 1 & 1 & 1 \end{bmatrix}$	$\begin{bmatrix} 2 & 3 \\ 1 & 4 \end{bmatrix} \cdot \begin{bmatrix} m \\ n \end{bmatrix} =$	$\left[\begin{array}{c} 7\\11\end{array}\right]$		
	(A) 2	(B) 4	(C) 8	(D) 10	(E) 18
15.	Find the average r	rate of change ove	er the interval [2,4]	$ of f(x) = x^2 + 4x$	
	(A) 32	(B) 21	(C) 12	(D) 10	(E) 8
16.	How many disting	uishable arrange	ments can be mad	e from the letters	"TOOTSIEPOPS"?
	(A) 720	(B) 831,600	(C) 15	(D) 55,440	(E) 1,663,200
17.	Lou Cuss labels 8 randomly drawn.				
	(A) $\frac{3}{5}$	(B) $\frac{1}{2}$	(C) $\frac{2}{5}$	(D) $\frac{1}{4}$	(E) $\frac{3}{8}$
18.	Which of the follo	wing female math	ematicians is kno	wn for her work i	n differential calculus?
	(A) Agnesi	(B) Hypatia	(C) Germain	(D) Kovalevsky	(E) Noether
19.	Find the arithmeti	ic mean of the firs	st three harmonic	numbers.	
	(A) $2\frac{1}{6}$	(B) $1\frac{5}{6}$	(C) $1\frac{1}{2}$	(D) $1\frac{4}{9}$	(E) $\frac{11}{18}$
20.	The number 678 in the number k.	n base 9 is equiva	lent to the number	k in base 3. Find	the sum of the digits in

(D) 4

(E) 3

(C) 6

(A) 9

(B) 8

21. Using the partial ruler shown below, find the distance from A to B.

- (A) $1\frac{3}{8}$ "
- (B) $1\frac{3}{16}$ "
- (C) $1\frac{5}{8}$ "
- (D) $1\frac{1}{4}$ "
- (E) $1\frac{7}{16}$ "

22. The Texas Wild Seed farm mixes 3 pounds of Bluebonnet seeds with 1.5 pounds of Indian Blanket seeds to form a special mixture of wild flower seeds. Find the cost of a half pound of the mixture if Bluebonnet seeds cost \$1.25 per pound and Indian Blanket seeds cost 80¢ per pound?

- (A) \$045
- **(B)** \$0.55
- (C) \$0.90
- (D) \$1.03
- (E) \$1.10

23. Which of the following sets are closed under addition and/or multiplication? $C = \{composite numbers\}$ $F = \{Fibonacci numbers\}$ $M = \{ \text{multiples of 5} \}$

- (A) C & M
- (B) M only
- (C) F only
- (D) C & F
- (E) C, F, & M

24. Which of the following quadrant(s) does not contain a solution to 3x + 4y > 7?

- (A) QIV
- (B) QI & QII (C) QIII & QIV (D) QIII
- (E) Q1

25. Phil Whitwatter is filling up his empty circular water tank. The diameter of the tank is 12 feet and the height of the tank is 4 feet. What is the least number of whole gallons of water will he need to fill the tank half full?

- (A) 1,129 gal
- (B) 1,693 gal
- (C) 1,765 gal (D) 1,975 gal
- (E) 2,257 gal

26. A triangle with side lengths of 11 dm, 8 dm, and 15 dm is a(n) _____ triangle.

(A) isosceles acute (B) scalene obtuse (C) isosceles obtuse (D) scalene acute (E) scalene right

27. Let $a_1 = 2$, $a_2 = 1$, $a_3 = 3$ and $a_n = (a_{n-3}) + [(a_{n-1}) - (a_{n-2})]$ for $n \ge 4$. Find a_6 .

- (A) -1 (B) 0
- (C) 1
- (\mathbf{D}) 2
- **(E)** 11

28. Simplify: $\log_3 x - 2\log_3 y + \log_3(0.5)$

(A) $-\log_3(xy^2)$ (B) $\frac{1}{2}\log_3(\frac{x}{v^2})$ (C) $\log_3(\frac{x}{2v^2})$ (D) $\log_3(\frac{x-y^2}{2})$ (E) $\log_3 x - y^2 + 0.5$

29. Which of the following equations in rectangular form can be written as $r - 12\cos\theta = 0$ in polar form?

(A) $x^2 - v^2 = 6$

(B) $x^2 + v^2 = 12$

(C) $x^2 + v^2 = 2\sqrt{3}$

- (D) $v^2 x^2 = 2\sqrt{3}$
- (E) $(x-6)^2 + v^2 = 36$

30. Find the area of $\triangle DEF$ to the nearest tenth.

- (A) 52.0 sq. in. (B) 17.4 sq. in (C) 62.4 sq. in (D) 17.9 sq. in (E) 20.8 sq. in

31. How many distinct solutions exist for $12\cos^2(x) - 5\cos(x) - 2 = 0$, where $-\frac{\pi}{2} < x < \frac{3\pi}{4}$?

- (A) 8
- **(B)** 5
- (C) 3
- (\mathbf{D}) 4
- (\mathbf{E}) 7

32. Find the remainder when $f(x) = 4x^3 + 8x^2 - x - 2$ is divided by x - 3.

- (A) -41 (B) -35 (C) 31
- (D) 155
- **(E)** 175

33. $\int (x^2 + 4x) dx =$ _____+ C, where C is some arbitrary constant.

- (A) $\frac{x^3}{3} + 2x^2$ (B) 2x + 4 (C) $x^3 + 2x^2$ (D) $3x + 2x^2$ (E) $\frac{x^3}{3} + 2x$

34. Find the area bounded by $y = 2x^2 + 2x - 3$ and y = 2x - 1. (square units).

- (A) 3.5
- **(B)** 3.75
- (C) 2.666... (D) 4.25
- (E) 4.5

35. Betty Kant has a stack of 8 cards consisting of $J \spadesuit$, $J \heartsuit$, $J \diamondsuit$, $J \diamondsuit$, $Q \diamondsuit$, $Q \diamondsuit$, and $Q \clubsuit$. Betty shuffles the stack then deals out the top 3 cards. What is the probability that two of the cards dealt were Jacks and one was a Queen?

- (A) $\frac{1}{56}$ (B) $\frac{1}{7}$ (C) $\frac{3}{28}$ (D) $\frac{3}{7}$ (E) $\frac{3}{8}$

36. Kandy Krunchur had a large bag of Tootsie Pops. She had chocolate ones, cherry ones, lime ones, strawberry ones, and raspberry ones. How many different small bags of 5 Pops can she package to sell?

- (A) 126
- **(B)** 25
- (C) 120
- (D) 24
- (E) 1.512

37. Let P be a two-digit prime number less than 100 such that both digits are prime numbers. What is the sum of all such numbers, P?

- (A) 348
- **(B)** 253
- (C) 221
- (D) 186
- **(E)** 113

38. Two of the roots of $f(x) = x^3 + bx^2 + cx + d$ are 3 and 2 + i. Find b + c + d.

- (A) -7 (B) -5 (C) 6

- (D) 9
- (E) 25

	(A) 8	(B) 9	(C) 10	(D) 11	(E) 12
40.	Line m contains p	oint $(-3, 4)$ and i	ntersects the y-ax	is at y = — 5. An 6	equation for line <i>m</i> is:
	(A) $3x - y = 5$	(B) $4x - 3y = -$	5 (C) $3x + y = -$	-5 (D) $4x + 3y$	= 5 (E) $-3x + 4y = 5$
41.	The point (3, 4) lie reference to the ci		e center is (0, 2).	Where does the po	oint (— 1, 5) lie in
	(A) on the circle	<u>,</u>	(B) outsi	de the circle	(C) inside the circle
	(D) in quadrant	EIII (E) can	not be determined	I	
42.	Consider the comp	plex number $0+i$, find the value of	$i^{-1} + i^{-2} + i^{-1}$	$-3+i^{-4}$.
	(A) 0	(B) 1	(C) -1	(D) <i>i</i>	(E) - i
43.	The Real value so	lution set for $2+3$	3 5x-7 < 11 is	?	
	(A) $\{x \mid \{0.2 < x\}\}$	x < 2.6 (B)	$\{x \mid \{x > 2\} \cup \{x \mid x > 2\}\}$	$x < 0.8\} \} \qquad (0$	C) $\{x \mid -2 < x < -\frac{4}{5}\}$
	(D) $\{x \mid \{x > 2.$	$6\} \cup \{x < -2\}$	(E) $\{x \mid 0.8 <$	x < 2	
44.	game. He marks a	line 90 feet on a back bearing of 80° fr	pearing of 100° fro om first base to so	om home base to f	angle for a 3-bag baseball irst base. Then he marks ong is the line he marked
	(A) 109 ft	(B) 122 ft	(C) 136 ft	(D) 165 ft	(E) 187 ft
45.	The graph of the p	parametric equatio	ons $x = 3t$ and $y =$	4t + 1 is a(n)	.
	(A) circle	(B) ellipse	(C) hyperbola	(D) line	(E) parabola
46.	The harmonic me	an of the real root	s of $4x^3 + 8x^2 -$	x - 2 = 0 is ?	
	(A) - 1.5	(B) -2	(C) -3.555	(D) -6	(E) -9
47.	Find the y-interce	pt of the line tange	ent to the $3x^2 + 4$	$4y^2 = 48$ at the poi	nt (2,3).
	(A) (0,4)	(B) (0, 8)	(C) (0,9)	(D) $(0, -2)$	(E) $(0, -3)$
48.	If $f''(x) = 24x +$	16 and f '(0) = —	1 and $f(1) = 9$, the	en f(— 1) =	
	(A) 6	(B) 3	(C) -4	(D) -5	(E) - 9

39. How many proper fractions in lowest terms have a denominator of 24?

49.	Willie Luze plays a dice game that costs 50¢ to play. He rolls two dice and sums up the top faces.
	He wins \$1.00 if the sum is 7 or 11 and loses 25¢ if the sum is not 7 or 11. What is the
	mathematical expectation of a single roll? (nearest cent)

(A) 53¢ loss

(B) 47¢ loss

(C) 4¢ loss

(D) 3¢ gain

(E) 46¢ gain

50. Let $f_0=0$, $f_1=1$, $f_2=1$, $f_3=2$, $f_4=3$, ... be the terms of the Fibonacci sequence. Find GCD(f_{15} , f_9).

(A) 8

(B) 6

(C) 3

(D) 2

(E) 1

51. Ima Lost walks 1 foot north, then 2 feet west, then 3 feet south, then 4 feet east, then 5 feet north, then 6 feet west and so on, at 1 foot per second. What direction is Ima facing after walking 1 minute?

(A) north

(B) west

(C) south

(D) east

(E) northeast

52. The sum of all of the real values of x such that $\sqrt{x-6} = x\sqrt{x-6}$ is:

(A) 13

(B) 7

(C) 6

(D) 1

 (\mathbf{E}) 0

53. Given the circle O with perpendicular diameters and a chord, find BE if EF = 3'' and DF = 7''. (nearest tenth)

(A) 5.2"

(B) 6.1"

(C) 6.3"

(D) 7.1"

(E) 7.6"

54. Let $p^3 + q^3 = 4$ and pq = 0.666.... Find p + q.

(A) 2.666...

(B) 2

(C) 1

(D) 1.333...

(E) 0.1666...

55. Given that the set of natural numbers continue in the triangular pattern shown below, find the median of the numbers in row 12.

> (row 1) 3 (row 2) (row 3) 10 11 12 13 14 15 16 (row 4)

(...)

(A) 133

(B) 123

(C) 127

(D) 137

(E) 143

56. For which of the following values of θ is it true that $2^{\sin \theta} > 1$ and $3^{\cos \theta} < 1$?

- (A) 35°
- **(B)** 70 °
- (C) 140°
- (D) 280°
- (E) 560°

57. Which of the following surfaces is generated by $9x^2 - 72y + 16z^2 = 0$?

- (A) cone
- (B) cylinder
- (C) ellipsoid
- (D) hyperboloid

(E) paraboloid

58. Yu-Noh randomly selects a positive integer less than 60 that is a multiple of 7. Yu-Dont randomly selects a positive integer less than 60 that is a multiple of 9. What is the probability that they selected the same number? (nearest percent)

- (A) 78%
- (B) 22%
- (C) 15%
- (D) 12%
- (E) 0%

59. The square root of 1134 in base 5 is:

- (A) 13_5
- (B) 113₅
- (C) 23_5
- (D) 114₅
- (E) 33₅

60. Given the rectangular solid shown, find AE if AB = 3'', BC = 5'' and CE = 7''. (nearest tenth)

- (A) 15.0"
- (B) 6.4"
- (C) 7.5"
- (D) 8.5"
- (E) 9.1"

University Interscholastic League MATHEMATICS CONTEST HS • Invitation A • 2015 Answer Key

1.	E	21. I	D	41.	C
2.	В	22. 1	В	42.	A
3.	D	23. A	A	43.	E
4.	D	24. 1	D	44.	E
5.	E	25. 1	В	45.	D
6.	E	26. 1	В	46.	D
7.	D	27.	\mathbf{c}	47.	A
8.	В	28.	\mathbf{c}	48.	В
9.	В	29. 1	E	49.	В
10.	C	30. 1	E	50.	D
11.	C	31. (\mathbf{c}	51.	C
12.	В	32. 1	E	52.	В
13.	D	33. A	A	53.	C
14.	A	34. (C	54.	В
15.	D	35. 1	D	55.	A
16.	В	36. A	A	56.	C
17.	A	37. 1	D	57.	E
18.	A	38. 1	В	58.	E
19.	D	39. A	A	59.	C

40. C

20. A

60. E

Mathematics Invitational B • 2015

DO NOT TURN THIS PAGE UNTIL YOU ARE INSTRUCTED TO DO SO!

1	Evaluate:	$4! \div (16)^{\frac{1}{2}} - 4 \times (16)^{-1} + 4 \times 16^{0}$
1.	Evaluate.	4: T (10)2 - 4 × (10) T 4 × 10

(A) $\frac{23}{8}$ (B) $\frac{31}{4}$ (C) $\frac{25}{4}$ (D) $\frac{31}{8}$ (E) $\frac{39}{4}$

2. I. M. Broke borrowed \$250.00 from his bank at a simple interest rate of 5%. He paid the loan off in 10 monthly payments. What was his monthly payments? (nearest cent)

(A) \$26.04

(B) \$26.15

(C) \$26.25

(D) \$28.06

(E) \$28.82

3. What is $8\frac{1}{3}\%$ of $(\frac{1}{16} \div (0.1666...))$?

(A) $\frac{1}{32}$ (B) $\frac{1}{16}$ (C) $\frac{1}{8}$ (D) $\frac{1}{4}$

4. Simplify: $\left(\frac{16x^2 + 8x - 3}{16x^2 - 1}\right) \left(\frac{16x^2 + 8x + 1}{12x^2 + x - 6}\right) (3x - 2)$

(A) $12x^2 - 5x - 2$ (B) 4x + 1 (C) $\frac{4x - 1}{4x + 1}$ (D) $\frac{3x - 2}{4x + 1}$ (E) $12x^2 - 11x + 2$

5. Justin Time is $\frac{4}{5}$ as old as Soh Yung. Fours years ago Justin was $\frac{3}{4}$ as old as Soh. What will the sum of their ages be in two years.

(A) 28

(B) 32

(C) 36

(D) 38

(E) 40

6. In which of the following Venn diagrams does the shaded regions represent the set $A \cup (B \cap C)$?

(B)

(C)

(D)

(E)

7. Three less than twice a number is the same as one more than twice the difference of four and the number. Find the number.

(A) 1

(B) 2

(C) 3

(D) 4

(E) 5

8. What is the probability that a factor of 160 is a multiple of 10?

(A) $71\frac{3}{7}\%$ (B) $33\frac{1}{3}\%$ (C) $45\frac{5}{11}\%$ (D) $41\frac{2}{3}\%$ (E) $6\frac{1}{4}\%$

9. The measure of the interior angle of a regular n-gon is three times the measure of its exterior angle. How many sides does the regular n-gon have?

(A) 5

(B) 6

(C) 8

(D) 9

(E) 12

16. The fundamental period of the graph of $y = 2 - 3\cos^2(4x + 5)$ is:

(A) 2 (B) 3 (C) $\frac{\pi}{4}$ (D) $\frac{2\pi}{5}$ (E) 5

17. $\cos(x + \frac{5\pi}{2}) =$ _____.

(A) $-\cos x$ (B) $\sin x$ (C) $-\cos(\frac{\pi}{2}x)$ (D) $\sin 2x$ (E) $-\sin x$

18. Mack A. Roy drops a golf ball from a height of 5 feet. Each time it hits the ground it rebounds to a height of 80% of the distance it fell. Find the total distance the ball travels when it reaches the ground the third time. (nearest inch)

(A) 22' 0" (B) 19' 5" (C) 18' 8" (D) 16' 2" (E) 14' 5"

19. Which of the f	following is a refe	rence angle for $\frac{5\pi}{4}$?	
(A) $\frac{\pi}{4}$	(B) $\frac{4\pi}{5}$	(C) $\frac{3\pi}{4}$	(D) $\frac{5\pi}{8}$	(E) $\frac{\pi}{2}$
	5			

(D) 25.375

(E) 32

- (A) 26.2 cm (B) 28 cm (C) 28.8 cm (D) 30 cm (E) 32 cm
- 22. Let $f(x) = x^5 2x^4 + 2x^3 3x^2 + x 3$. Find f''(-1).

(A) 20 (B) 12 (C)
$$-1$$
 (D) -15 (E) -62

- 23. Lotta Latts is building a rectangular parking lot for her *Lotta's Junk* store. The length of the lot will be bordered on one side by the store. She has 1200 feet of fence to enclose the lot. What is the maximum area of her parking lot?
 - (A) 90,000 ft.² (B) 160,000 ft.² (C) 180,000 ft.² (D) 360,000 ft.² (E) 1,440,000 ft.²
- 24. Let $f(x) = \frac{1}{\sqrt{x^2 + 3x 10}}$. At which of these intervals is function f continuous?

(A)
$$[-5, -2]$$
 (B) $(-5, 5]$ (C) $[-2, 2)$ (D) $(2, 5]$ (E) $(-2, 5)$

- 25. The number 15 is considered to be a "polite" number. The "politeness" of 15 is _____.
- (A) 1 (B) 2 (C) 3 (D) 5 (E) 15
- 26. N. A. Hurry enters a convenience store. The probability that she buys bread is 60%, the probability she buys milk is 50%, and the probability she buys both bread and milk is 30%. What is the probability that she will buy either bread or milk or both? (nearest percent)

(A) 100% (B) 80% (C) 70% (D)
$$53\frac{1}{3}\%$$
 (E) $46\frac{2}{3}\%$

- 27. Find the least positive integral sum of d and m if GCD(d, m) = 8 and LCM(d, m) = 320.
 - (A) 48 (B) 104 (C) 112 (D) 176 (E) 328

28.	Let k be a positive integer less than 100 such that k is a multiple of 4 and k is divisible by 3. Find
	the sum of all such numbers k.

(A) 336

(B) 396

(C) 420

(D) 432

(E) 444

29. Les Cash, Lotta Dough, and Noah Moolah had piggy banks. The average of all 3 banks was \$147.00. The average of Lotta's bank and Noah's bank was \$141.00. How much money was in Les' bank?

(A) \$96.00

(B) \$119.50

(C) \$144.00

(D) \$159.00

(E) \$168.50

30. A line crosses the x-axis at x = -2 and goes through the point (3, 1). Another line crosses the y-axis at y = 2 and goes through the point (-1, -3). The lines intersect at (x, y). Find x + y.

(A) $-\frac{2}{3}$ (B) $-\frac{1}{3}$ (C) 0

(D) $\frac{1}{2}$

(E) 1

31. Simplify this expression: $\left(\frac{x^2y^{-3}z^3}{w^2x^{-3}y^2}\right)^{-1} \times \left(\frac{x^2z}{wv^3}\right)^2 \div \frac{1}{(xvz)^2}$

(A) $(xz)^{-1}$ (B) xyz (C) xy^2z^3 (D) $(xyz)^{-1}$ (E) xy^3z

32. AB, AC, BD, and CD are chords of circle O and point E lies on circle O. If $mBC = 46^{\circ}$ and $m\angle APB = 78^{\circ}$, then $m\angle ACD = ?$

(A) 101°

(B) 62°

(C) 75°

(D) 56°

(E) 79°

33. Betty Drawzette randomly selects a number from the set of all positive 2-digit numbers. What is the probability that the sum of the digits of the number selected is 11? (nearest percent)

(A) 7%

(B) 8%

(C) 9%

(D) 10%

(E) 11%

34. Point P(-3, 4) lies on the x-y plane. Point P is rotated 180° counter clockwise about the origin to point Q. Point Q is translated horizontally 5 units to the left to point R. Point R is reflected across the line y = -x to point S. The coordinate of S is (x, y). Find x + y.

(A) - 7

(B) -2 (C) -1 (D) 5

 (\mathbf{E}) 6

35. How many integral values of n exist such that $n \le 1$ and $\frac{(n+1)!}{(n-1)!} \le 12$

(A) none

(B) 2

(C) 4

(D) 6

 (\mathbf{E}) 7

36.	The roots of the e	quation $x^3 - 13x$	+12=0 are 1, 3,	, and R. Find R.	
	(A) 9	(B) 4	(C) -1	(D) -3	(E) — 4
37.	The graph of the	polar equation r =	$5 + 2\cos(\theta)$ is a _		_•
	(A) dimpled lim	nacon	(B) convex lima	con	(C) inner loop limacon
	(D) lemniscate		(E) cardioid		
38.	Find the smallest	positive real numl	per x such that sin	$x = \cos 2x$, where	x is measured in radians.
	$(A) \frac{3\pi}{2}$	$(B) \ \frac{5\pi}{3}$	(C) $\frac{\pi}{6}$	(D) $\frac{2\pi}{3}$	(E) $\frac{\pi}{12}$
39.	The harmonic me	an of the real root	s of $2x^3 + 5x^2 -$	-4x - 3 = 0 is	·
	(A) - 0.666	(B) -0.75	(C) - 1.333	(D) -1.5	(E) - 2.25
40.	Simplify to the for	rm $a + bi$: $(1 -$	$+2i)(3+4i) \div (5i)$	i)	
	(A) $1-2i$	(B) $2 + i$	(C) $2-2i$	(D) $2-i$	(E) $1 + 2i$
41.	$221_3 + 102_3 + 12$	13 =	9		
	(A) 63	(B) 57	(C) 48	(D) 36	(E) 12
42.	Which of the follo	owing statements is	s a false statement	$f(x) = \begin{cases} \frac{1}{x-2} \\ 3 \end{cases}$	$ \frac{1}{2} \text{ if } x \neq 2 \\ \text{if } x = 2 $
	(A) f is continue	ous at $x = 1$	(B) $f(2)$ exists		(C) $\lim_{x\to 2^-} f(x)$ exists
	(D) $\lim_{x\to 2^+} f(x)$	exists	(E) f is continu	ious at 2	
43.	Let $f(x) = \frac{3x-1}{2x+5}$	$\frac{1}{5}$. Find f'(4).			
	(A) $\frac{17}{169}$	(B) $1\frac{1}{2}$	(C) $1\frac{2}{13}$	(D) $2\frac{6}{13}$	(E) $\frac{11}{13}$
44.	If $\frac{1}{2} - \frac{3}{4x} = \frac{5y}{6}$,	then x equals	•		
	(A) $\frac{3}{5} - \frac{9}{10y}$	$(B) - \frac{3}{10y} \qquad ($	$C) - \frac{5y}{3}$	$(D) - \frac{9}{10y - 6}$	$(E) - \frac{3}{5y-2}$
45.	Which of the follo geometry and into	owing mathematic roduced the term '		for their work in	four dimensional
	(A) Venn, John	(B) Hypatia	(C) Smith, Karer	n (D) Zeno of E	lea (E) Stott, Alicia
		т	III Moth R 2015 no	go 5	

46.	_	ool. How many	ways can a king, a	•	homecoming king at court be chosen if their	
	(A) 126	(B) 336	(C) 120	(D) 16	(E) 240	
47.	Which of the follo	owing is not a so	lution to $2 + 5x $	$ -1 \leq 7$?		
	(A) — 1.333	(B) -0.7	(C) -0.15	(D) 0.4	(E) 0.666	
48.	Given the circle (nearest tenth)) with perpendi	cular diameters an	d a chord, find O	F if $EF = 4$ " and $DF = 8$ ".	
		Å	B O F C			
	(A) 6.9"	(B) 5.7"	(C) 3.5"	(D) 4.0"	(E) 5.3"	
49.	level ground. The	tree is shorter the tree and the	than the 48-ft flagp flagpole end at the	ole. At some time	and the flagpole are on during the day the from the base of the	
	(A) 25 ft	(B) 17 ft	(C) 38 ft	(D) 20 ft.	(E) 32 ft	
50.	Let x and y exist sa geometric seque		•	form an arithme	tic sequence and 8, x, y for	
	(A) 32	(B) 30	(C) 26	(D) 24	(E) 18	
51.					s at the rate of 8% per yea 0.00, how much of the loan	
	(A) \$666.67	(B) \$400.00	(C) \$1,500.00	(D) \$333.33	(E) \$11,600.00	
52.	Given that the set many numbers w			e triangular patt	ern shown below, how	
	•			1	(row 1)	
			2	3 1	(row 2)	

(a) 91 (B) 92 (C) 93 (D) 94 (E) 95

53.	The average monthly high temperature for Anchorage, Alaska in July is 65° F. The average
	monthly high temperature in January is 22° F. The average monthly high temperature of
	Anchorage varies sinusoidally with the month. What would be the predicted average high
	temperature for March? (nearest tenth)

(A) 43.5°

(B) 39.5 $^{\circ}$ (C) 38.8 $^{\circ}$ (D) 32.8 $^{\circ}$ (E) 29.2 $^{\circ}$

54. The graph of the parametric equations $x = \frac{2}{1+t^2}$ and $y = \frac{2t}{1+t^2}$ is a(n)____.

(A) circle

(B) ellipse

(C) hyperbola

(D) line

(E) parabola

55. Which of the following surfaces is generated by $x^2 = y^2 - z^2$?

(A) elliptic cone

(B) cylinder

(C) ellipsoid

(D) hyperbolic paraboloid

(E) elliptic paraboloid

56. Willie Score throws a dart at the February, 2015 calendar hanging on the wall. Assuming the dart hits one of the dates on the calendar, what are the odds that the date he hit was a Lucas number (2, 1, 3, 4, ...)? Each date has an equal chance of being hit.

(A) $\frac{2}{7}$ (B) $\frac{1}{3}$ (C) $\frac{1}{4}$ (D) $\frac{1}{7}$ (E) $\frac{7}{70}$

57. The I Scream U Scream Shoppe make great banana splits using three scoops of ice cream. The flavors of ice cream available are chocolate, vanilla, strawberry, mint swirl, pistachio, blueberry, and raspberry. How many different triple scoop banana splits can they create from the available flavors?

(A) 84

(B) 72

(C) 36

(**D**) 35

(E) 21

58. How many 3-digit numbers exist such that the sum of their digits equals 4?

(A) 8

(B) 9

(C) 10

(D) 11

(E) 12

59. Let $f_0 = 0$, $f_1 = 1$, $f_2 = 1$, $f_3 = 2$, $f_4 = 3$, ... be the terms of the Fibonacci sequence. Find $(f_4)^2 + (f_5)^2$.

(A) 18

(B) 20

(C) 34

(D) 40

(E) 55

60. Given the rectangular solid shown, find BF if AF = 6", FH = 4" and BG = 5". (nearest tenth)

(A) 8.8"

(B) 6.7"

(C) 6.5"

(D) 6.2"

(E) 5.1"

University Interscholastic League MATHEMATICS CONTEST HS • Invitation B • 2015 Answer Key

1.	E	21. D	41. B
2.	A	22. E	42. C, D, E
3.	A	23. C	43. A
4.	В	24. D	44. D
5.	E	25. C	45. E
6.	C	26. B	46. E
7.	C	27. B	47. A
8.	D	28. D	48. D
9.	C	29. D	49. E
10.	A	30. C	50. B
11.	В	31. B	51. B
12.	В	32. E	52. C
13.	C	33. C	53. D
14.	A	34. E	54. A
15.	D	35. D	55. A
16.	C	36. E	56. B
17.	E	37. B	57. A
18.	В	38. C	58. C
19.	A	39. E	59. C

40. B

60. D

20. C

Mathematics District 1 • 2015

DO NOT TURN THIS PAGE UNTIL YOU ARE INSTRUCTED TO DO SO!

- 1. $3+2\times 3-3 \div 2\times 8+(20-15)$
 - (A) 2
- **(B)** 5.1875
- (C) 5.375
- (D) 13.8125
- (E) 53
- 2. Using the partial ruler shown below, find the difference in the lengths of AB and CD.

- $(A) \frac{3}{8}$ "
- (B) $\frac{3}{16}$ " (C) $\frac{1}{2}$ " (D) $\frac{3}{4}$ "
- (E) $\frac{1}{4}$ "
- 3. Three million two hundred eighty-two thousand fifteen plus five million one hundred two thousand three hundred twenty three is subtracted from one billion. What is the digit that appears the most number of times in the difference?
 - (A) 0
- (B) 2
- (C) 5
- **(D)** 6
- (E) 9
- 4. Simplify: $\left(a^{-3} \times b^{3}\right)^{-1} \div \left(a^{2} \times b^{-2}\right)^{2} \times \left(a \div b\right)^{3}$

 - (A) a^3b^{-3} (B) $a^{-2}b^{-4}$ (C) a^2b^{-2}
- (D) ab
- (E) a^6h^6
- 5. Bill Spender, Len Meekash, and Penni Les spent the day at the mall. Bill spent \$3.00 more than Len spent. Len spent twice as much as Penni spent. When they left the mall Bill still had \$5.00, Len had \$2.00 and Penni had \$.50. Together they spent \$23.00. How much money did Len have when they went into the mall?
 - (A) \$11.00
- **(B)** \$10.00
- (C) \$8.50
- (D) \$8.00
- (E) \$\$4.50
- 6. Which of the following linear equations is best represented by this graph?

- (A) 3x + y = 4 (B) 3x 2y = 4 (C) 2x + 3y = 4 (D) x 3y = 4 (E) 2x + 3y = 4

- 7. Simplify: $\left(\frac{6x^2 + x 2}{4x^3 16x^2 x + 4}\right) \div \left(\frac{9x^2 + 12x + 4}{6x^2 + 7x + 2}\right)$
 - (A) $x^2 8x + 16$ (B) $\frac{x-4}{x+4}$ (C) $x^2 16$ (D) $\frac{1}{x-4}$ (E) x+4

8. Which of the following properties, is used to go from step 3 to step 4?

Step

$$1 \qquad 5(k-2) \qquad = 5$$

$$2 5k - 10 = 5$$

$$3 5k - 10 + 10 = 5 + 10$$

$$4 5k + 0 = 5 + 10$$

$$5 5k = 15$$

5 5k = 15
6 5k
$$\times \frac{1}{5}$$
 = 15 $\times \frac{1}{5}$

$$7 k = 3$$

(A) distributive

- (B) additive inverse
- (C) additive identity

- (D) multiplicative identity
- (E) transitive
- 9. Willis A. Nutt mixed some almonds worth \$5.00 a pound with some cashews worth \$6.50 a pound. How many pounds of cashews did he mix with the almonds to make 10 pounds of mixed nuts that sells for \$6.00 a pound?
- (A) $4\frac{1}{3}$ lbs (B) $1\frac{1}{5}$ lbs (C) $6\frac{2}{3}$ lbs (D) 5 lbs (E) $1\frac{4}{5}$ lbs
- 10. The set $\{-1, 0, 1\}$ is closed under which of the following operations:

$$+$$
 addition $-$ subtraction \times multiplication \div division

- (A) $+ \& \times$ (B) $+, -, \& \times$ (C) \times only (D) none of the four (E) all four
- 11. Find the lateral surface area of the isosceles trapezoid prism shown. (nearest sq. in). Drawing is not to scale.

- (A) 216 sq. in
- (B) 48 sq. in
- (C) 162 sq. in
- (D) 54 sq. in
- (E) 210 sq. in
- 12. The ratio of the length to the width of a rectangle is 10:6. If 5 units are added to both the length and the width, then the ratio of the length to the width is now 3:2. What is the difference in the areas of the two rectangles? (square units)
 - (A) 225
- **(B)** 250
- (C) 275
- **(D)** 300
- (E) 325
- 13. The point of intersection of the 3 medians of a triangle is called a(n) _____
 - (A) center
- (B) centroid
- (C) circumcenter
- (D) incenter
- (E) orthocenter

14. If $\frac{A}{3x-2} + \frac{B}{2x+1} = \frac{x-10}{6x^2-x-2}$, where A and B are constants, then A + B equals:

(A) - 4 (B) - 1

(C) 1

(D) 3

(E) 7

15. Let $A = \begin{bmatrix} -2 & -3 \\ 5 & 7 \end{bmatrix}$ and $B = \begin{bmatrix} 10 & -6 \\ 3 & -1 \end{bmatrix}$. Find $A^T + B^T$.

(A) 35

(B) - 24

(C) 120

(D) 118

(E) - 1

16. Find the value of $(4+i^1)+(3+i^2)+(2+i^3)+(1+i^4)$.

(A) - 10

(B) 0

(C) 2

 (\mathbf{D}) 9

(E) 10

17. Which of the following mathematicians is considered to be the "Father of Symbolic Logic"?

(A) Alicia Stott (B) John Venn (C) George Boole (D) John Napier (E) Georg Cantor

18. The Wildflower seed company's research data shows that the probability that a seed will germinate and grow into a plant is 70%. What are the odds that it won't germinate and grow into a plant?

(A) $\frac{3}{10}$ (B) $\frac{1}{3}$ (C) $\frac{3}{4}$ (D) $\frac{3}{7}$ (E) $\frac{7}{10}$

19. How many 8-letter code words can be formed using the letters in the word COMMERCE?

(A) 5,040

(B) 6,720

(C) 336

(D) 248

(E) 20,160

20. Find the diameter of the circle. Drawing is not to scale. (nearest tenth)

(A) 9.4 "

(B) 10.0 "

(C) 11.9 "

(D) 12.6 "

(E) 13.3 "

21. The graph of the parametric equations $x = t^2 + t$ and y = 2t - 1 is a(n) _____.

(A) semicircle

(B) ellipse

(C) line

(D) cycloid

(E) parabola

22. The frequency of the graph of $y = 1 + 2\sin^2(\frac{\pi}{6}x - 3)$ is:

(A) .08333...

(B) 0.1666...

(C) 0.333...

(D) 0.314...

(E) 0.261666...

	from Port A? (nea	rest tenth)			
	(A) 7.1 mi	(B) 6.7 mi	(C) 5.8 mi	(D) 5.0 mi	(E) 4.1 mi
24.	Use the Fibonacci	characteristic seq	uence, p, q, 4,	r, 9, to find p -	+q+r.
	(A) 3	(B) 8	(C) 9	(D) 13	(E) 22
25.	The coefficient of	the 3 rd term in the	e expansion of (4x	$-5)^6$ is:	
	(A) 75,000	(B) 96,000	(C) 128,000	(D) 150,000	(E) 160,000
26.	Given that the set first number in ro		ers continue in the	triangular patter	n shown below, find the
		==•		1	(row 1)
			2	1 3 4 7 8 9	(row 2)
			5 6	7 8 9	(row 3)
			10 11 12	13 14 15 16	(row 4)
				•••	()
	(A) 101	(B) 104	(C) 107	(D) 110	(E) 111
27.	For what values o	f the domain is th	e function $f(x) = 1$	$5-2x-x^2$ decr	easing?
	(A) $(-\infty,2)$	$(B) \ (-2, +\infty)$	(C) $(-1, +\infty)$	$(D) (-\infty, -1)$	1) (E) $(-\infty, +\infty)$
28.	Let $f(x) = \frac{4-3x}{5x}$	$\frac{4}{3}$. Find f'(-2).			
	(A) - 0.4	(B) - 1	(C) -0.1	(D) -0.2	(E) - 0.6
29.	The graph of $f(x)$	$=\frac{x^3-64}{x^2-16}$ has ho	w many asymptot	es?	
	(A) 0	(B) 1	(C) 2	(D) 3	(E) 4
30.	four physic studer	nts. How many wa one physic student	ys can Wynn form t, one chemistry st	n a six member U udent, and one bi	hemistry students and IL science team if the ology student? The
	(A) 9,988	(B) 9,996	(C) 10,008	(D) 12,376	(E) 61,152
31.	How many positive the sum of the dig	_	-	contain at least on	e 2 or at least one 3, but

23. Dawn Indyvalley sailed her scow 12 miles from Port A on a bearing of 125°. Then she changed her course and sailed 8 miles to buoy marker B on a bearing of 300°. How far is buoy marker B

(D) 24

(E) 23

(C) 26

(A) 30

(B) 28

32.	. Will E. Pikett randomly selects an odd integer less than 100 that is a multiple of 3. Betty Wont randomly selects an odd integer less than 100 that is a multiple of 5. What is the probability that they selected the same number? (nearest tenth)						
	(A) 2.8%	(B) 3.0%	(C) 5.3%	(D) 3.7%	(E) 1.8%		
33.	The sum of the fir	est three <i>lucky prin</i>	ne numbers is:				
	(A) 10	(B) 11	(C) 12	(D) 19	(E) 23		
34.	$(323_5 + 201_5) \times 4$	J ₅ =	5				
	(A) 4011	(B) 4101	(C) 4121	(D) 4201	(E) 4211		
35.	The square root of	f 1161 in base 8 is	:				
	(A) 31 ₈	(B) 34 ₈	(C) 27 ₈	(D) 41 ₈	(E) 37 ₈		
36.	class party. She ko	ept $\frac{2}{3}$ of the cookies to her son and hi	es she had left for is friend for an af	her evening tea paternoon snack. Th	o her daughter for her arty. She gave 4 of the ere were 2 cookies left for		
	(A) 48	(B) 45	(C) 40	(D) 36	(E) 35		
37.	Line <i>m</i> contains p such that line n co				uations of line <i>n</i> exists		
	(A) 2x + 3y = 5	(B) $2x - 3y = -$	5 (C) $5x + 3y =$	-2 (D) $3x - 2y$	= -5 (E) $3x + 2y = 5$		
38.	If the roots of 2x	$^3 + bx^2 + cx + d$	= 0 are — 4, 2, a	nd 6, then $b + c +$	- d equals:		
	(A) 16	(B) -24	(C) 48	(D) -12	(E) 4		
39.	The point $(3, -3)$ reference to the ci		hose center is (—	3, — 3). Where do	es the point (1, 2) lie in		
	(A) on the circle(D) in quadrant		(B) or cannot be determine		(C) inside the circle		
40.	The range of the r	relation $(x+3)^2$	$-(y+3)^2 < 36$ is	:			
	$(A) \ \left[-6,6\right]$	(B) $(-8,2)$	(C) $(-2,5)$	(D) $(-4,4)$	(E) $(-9,3)$		
41.	How many integra	al values of n exist	t such that $n \ge 0$	and $\frac{(n+2)!}{n!} \leq 20$			
	(A) none	(B) 3	(C) 4	(D) 6	(E) 9		

	Y					
		h		Z		
		,	X			
	(A) 36.9"	(B) 33.2"	(C) 31.4"	(D) 31.7 "	(E) 30.8"	
	△DEF exists such If EM = 12.5 cm, a		-	-	C	
	(A) 31.39°	(B) 32.52°	(C) 35.50°	(D) 36.87°	(E) 37.15°	
45.	The harmonic me	an of the real root	$4 + 9x^3 + 9x^2 + 9x^3 + 9x^2 + 9x^3 + 9x^$	3x - 4 = 0 is ? (n	earest tenth)	
	(A) 1.3	(B) 4.0	(C) 5.5	(D) -2.3	(E) - 1.5	
	Let $f_0 = 0$, $f_1 = 1$, f Find $GCD(f_{16}, f_{12})$		s, be the terms o	of the Fibonacci se	equence.	
	(A) 3	(B) 4	(C) 5	(D) 8	(E) 14	
	The probability th			the probability th	at statement Q is true is	
	(A) $\frac{21}{80}$	(B) $\frac{23}{40}$	(C) $\frac{3}{40}$	(D) $\frac{7}{80}$	(E) $\frac{3}{80}$	
48.]	Find the area bou	$\mathbf{nded} \ \mathbf{by} \ \mathbf{y} = 1 - \mathbf{y}$	x^2 , $y = x - 6$, $x =$	-1, and $x = 1$. (square units).	
	(A) 12	(B) $12\frac{5}{6}$	(C) $13\frac{1}{3}$	(D) $13\frac{2}{3}$	(E) $14\frac{1}{6}$	
49.	The function f(x) =	$= x^4 - x^3 + 1$ has	inflection points	at x = a and x = b	. Find a + b.	
	(A) $\frac{1}{2}$	(B) 0	(C) 1	(D) -1	$(E) - \frac{1}{2}$	
	Which of the follo form?	wing equations in	polar form can b	e written as 3x —	- 2y = 2 in rectangular	
	(A) $r(3\sin\theta-2)$	$2\cos\theta$) = 2 (B)	$r(3\cos\theta + 2\sin\theta)$	θ) = $\sqrt{2}$ (C)	$r(2\cos\theta - 3\sin\theta) = 2\sqrt{2}$	
	(D) $r(3\cos\theta-2)$	$2\sin\theta)=2\qquad (E)$	$r(3\sin\theta + 2\cos\theta)$	9) = 4		
		UIL	Math District 1 2015	- page 6		

42. If $a_1 = -2$, $a_2 = 2$, $a_3 = 4$, $a_n = (a_{n-1}) \div (a_{n-3}) - (a_{n-2})$, where $n \ge 4$, then a_6 equals:

43. A triangle is drawn as shown. Find h if $m\angle XZY = 25^{\circ}$, XY = 33'', and YZ = 75''. (nearest tenth)

(D) 2.5

(E) 1.5

(B) 4.5 (C) 3

(A) 6

52.	. The expansion of $(3x - 1)(3x - 2)(3x - 3)$ is $ax^3 + bx^2 + cx + d$. Find (ab) \div (cd).						
	(A) 6.888	(B) 7.363636	(C) 1.222	(D) 8.181818	(E) 3.444		
53.	interest rate of 4%	per year and the the year he paid	rest of the loan w	as at the simple in	ne loan was at the simple nterest rate of 6% per g \$526.50. How much of		
	(A) \$375.00	(B) \$325.00	(C) \$250.00	(D) \$175.00	(E) \$125.00		
54.	toward the ranger	station tower. The fire is 10° . The	e tower is 175 feet e speed of the fire	t tall and the angle is estimated to be	ees a forest fire coming e of depression from his e moving at 3 feet per learest minute).		
	(A) 5 hrs 0 min	(B) 5 hrs 31 m	in (C) 5 hrs 15	5 min (D) 5 hrs	7 min (E) 6 hrs 5 min		
55.	•	re notices that Do	_		rs when working at the fow long would it take		
	(A) 24 hrs	(B) 16 hrs	(C) 12 hrs	(D) 4 hrs	(E) 2.666 hrs		
56.	0	V -	0	0	es is decreasing at the en this acute angle is 21°?		
	(A) $3.4 \text{ in}^2/\text{sec}$	(B) 15.8 in ² /sec	(C) 13.5 in ² /sec	(D) 7.8 in ² /sec	(E) 15.6 in ² /sec		
57.	_	ithout replacemen	nt. What is the pr		in a bag. He randomly lie chose one country, one		
	(A) 8%	(B) 12%	(C) 34%	(D) 58%	(E) 23%		
58.	Given the regular	pentagon shown,	find BD if AB = 8	". (nearest tent	h)		
		E	С				
	(A) 11.3"	(B) 12.9"	(C) 12.0''	(D) 13.9"	(E) 6.5"		
		UIL 1	Math District 1 2015	- page 7			

51. Let $f(x) = x^2 - bx + c$. If f(x) is divided by x - 2 the remainder is 6 and if f(x) is divided by

(D) 1

(E) 5

(C) 0

x + 3 the remainder is 1. Find b + c.

(B) - 2

(A) - 4

59. Given the trapezoid shown where segments AF, BE, and CD are parallel to each other and the three interior segments are concurrent at point P, find the length of segment BP if CD = 18 cm and AF = 26 cm. (nearest hundredth)

- (A) 10.82 cm
- (B) 9.91 cm
- (C) 11.00 cm
- (D) 10.35 cm
- (E) 10.64 cm
- 60. Given the circle O with perpendicular diameters and a chord, find BE if DE = 11" and DF = 7". (nearest tenth)

- (A) 5.2"
- (B) 6.3"
- (C) 7.1"
- (D) 6.1"
- (E) 5.7"

University Interscholastic League MATHEMATICS CONTEST HS • District 1 • 2015 Answer Key

1.	\mathbf{A}	21. E	41. C
2.	D	22. B	42. D
3.	D	23. E	43. D
4.	C	24. C	44. B
5.	В	25. B	45. B
6.	A	26. A	46. A
7.	D	27. C	47. D
8.	В	28. D	48. C
9.	C	29. C	49. A
10.	C	30. B	50. D
11.	C	31. C	51. A
12.	A	32. E	52. B
13.	В	33. E	53. D
14.	В	34. E	54. B
15.	C	35. A	55. C
16.	E	36. B	56. E
17.	C	37. E	57. E
18.	D	38. C	58. B
19.	A	39. B	59. E
20.	A	40. E	60. E

Mathematics District 2 • 2015

DO NOT TURN THIS PAGE UNTIL YOU ARE INSTRUCTED TO DO SO!

1.	Evaluate:	4! + 6	$\times (4-11) \div$	20×15				
	(A) - 1	57.5	(B) -13.5	(C) -7	7.5 (D) 8	31.75	(E) 111.7	5
2.	into 4 piec	es such		of the lengths	. She has a ribl of the pieces a		-	_
	(A) 1 ft	1.5 in	(B) 1 yd 2 ft	5 in (C) 1 ft	t 7.5 in (D) 1	l yd 1 ft 6	in (E) 2 f	t 2 in
3.		- 1 3/10 	P 	Q 	R 	7 10 	S 	>
	The distan	ices bety	ween the hash	marks () are	e equal. Find P	+Q+R	+ S.	
	(A) 0.2		(B) 0.3	(C) 0.5	(D) 1	.0	(E) 2.3	
4.	What is 85	$5\frac{5}{7}\%$ of	$(\frac{5}{9} \div (0.90909))$	90)?				
	(A) $\frac{77}{108}$		(B) $\frac{55}{126}$	(C) $\frac{11}{21}$	(D) $\frac{3}{7}$	<u>5</u> 77	(E) $\frac{100}{231}$	
5.	Simplify:	($\left(\frac{3n^2-27}{6-n-n^2}\right) >$	$\left\langle \left(\frac{4-2n}{3-n}\right) \div \right\rangle$	$\left(\frac{6}{3n+n^2}\right)$			
	$(A) n^2 -$	— 3n	(B) $3 + n$	(C) - n	(D) -	$-n^2+n$	$(E) - n^2$	— 3n
6.		the follo	wing propert	ies is demonstr	rated from step	2 to step	3?	
	Step 1	3x		= 10	(A)			
	2	(3x	+4)+(-4)	$ \begin{array}{rcl} & = 10 + 6 \\ & = 10 + 6 \\ & = 10 + 6 \end{array} $	(— 4)			
	3 1	3x -	+ [4 + (— 4 <i>)</i> + 0	り = 10 + (= 10 + ((— 4) (— 4)			
	5	3x	+0	= 6	(— -)			
	6	3x	, ,	= 6				
	7	$\frac{1}{3}(3)$	x)	$=\frac{1}{3}(6)$				
	8	9	× 3)x	$=\frac{3}{3}(6)$				
	9	(1)		$=\frac{3}{2}$				
	10	X		= 2				
	(A) distr	ributive	(B) additi	ve inverse (C	C) associative	(D) con	nmutative	(E) transitive
7.	How many	y 12-lette	er code word	s can be forme	d using the lett	ters DISTI	RICTMEET	?
	(A) 19,9	58,400	(B) 495	(C) 40,3	20 (D) 9	5,040	(E) 967,68	80

8. The price of a diamond varies directly as the square of its weight. If a diamond weighing $\frac{3}{4}$ carat costs \$621.00, find the cost of a diamond weighing 1.4 carats.

(A) \$2,163.84 (B) \$2,090.82 (C) \$1,622.88 (D) \$1,545.60 (E) \$1,159.20

9. Find the total surface area of the prism shown. (nearest sq. in)

- (A) 92 sq. in
- (B) 96 sq. in
- (C) 98 sq. in
- (D) 100 sq. in (E) 106 sq. in

10. Point P(4, 3) lies on the x-y plane. Point P is rotated 90° clockwise about the origin to point Q. Point Q is reflected across the line y = -1 to point R. Point R is translated vertically 5 units upward to point S. Point S is translated horizontally 5 units to the left to point T. The coordinates of point T are (x, y). Find x + y.

- (A) 2
- (B) -1
- (C) 1
- (\mathbf{D}) 5
- (\mathbf{E}) 7

11. $\triangle PQR$ is inscribed in circle C such that the measure of $\angle PQR$'s intercepted arc is 76°. Find $m\angle PQR$.

- (A) $25\frac{1}{3}^{\circ}$ (B) 76° (C) 114°
- (D) 38°
- (E) 14°

12. If $\frac{2x-7}{5x-3} - \frac{5x+3}{2x-7} = \frac{Ax^2 + Bx + C}{Px^2 + Ox + R}$, then $\frac{A+B+C}{P+Q+R}$ equals:

- (A) $-\frac{9}{10}$ (B) $-\frac{1}{5}$ (C) $\frac{4}{5}$ (D) $2\frac{1}{10}$

- (\mathbf{E}) 5

13. Simplify: $(2\log_5 X - 2\log_5 Y) + (\log_5 Y^3 - 2\log_5 X^3)$

- (A) $\log_5(X^2Y)$ (B) $\frac{Y}{X}$ (C) $4\log_5(\frac{Y}{X})$ (D) X^4Y
- (E) $\log_5 Y 4\log_5 X$

14. Lotta Sense has fifty coins consisting of nickels, dimes, and quarters. She has three times as many nickels as quarters and ten less quarters than dimes. How much money does she have?

- (A) \$5.30
- **(B)** \$6.50
- (C) \$5.00
- (D) \$6.25
- (E) \$5.70

15. What are the odds that a factor of 120 is a multiple of 4?

- (A) 1 to 1
- (B) 1 to 2
- (C) 4 to 1
- (D) 2 to 1
- (E) 1 to 4

16. Determine the range of $f(x) = 3 - 5\cos(\frac{\pi}{4}x + \frac{\pi}{2})$.

- (A) [-8,2] (B) [-2,2] (C) $[-\frac{3\pi}{4},\frac{5\pi}{2}]$ (D) $[-\frac{\pi}{2},\frac{\pi}{4}]$ (E) [-2,8]

17. $(1+i)^6$ equals:

- (A) -8i (B) 6-8i
- (C) 6i
- (D) 8 8i (E) 6 + 6i

(B) It is an even function.

(C) It is not a function.

(E) It is a one-to-one function.

20. How many 3-digit numbers exist such that the sum of their digits equals 3?

(E) 3

21. Find the digit in the millionths place of the sum of the series
$$1+3+\frac{9}{2!}+\frac{27}{3!}+\frac{81}{4!}+...$$

22. Which of the following statements is a false statement for
$$f(x) = \begin{cases} 2x^2 - 2 & \text{if } x \leq 2 \\ 5x - 4 & \text{if } x > 2 \end{cases}$$
?

(A)
$$f(2)$$
 exists

(B)
$$\lim_{x \to 2^{-}} f(x)$$
 exists

(B) $\lim_{x\to 2^-} f(x)$ exists (C) $\lim_{x\to 2^+} f(x)$ exists

(D)
$$f$$
 is continuous at 2

23. If
$$f''(x) = 6x + 6$$
 and $f'(1) = -4$ and $f(-1) = 0$, then $f(0) = ____.$

$$(A) - 15$$
 $(B) - 3$ $(C) - 1$

$$(B) - 3$$

$$(C)-1$$

(E) 12

24. Roland Bones created a pair of special dice which have only three numbers on each die. The opposite side of each number is the same number. When the dice are rolled the die with the largest number on top wins. What is the probability that die A will win?

(A)
$$55\frac{5}{9}\%$$

(A)
$$55\frac{5}{9}\%$$
 (B) $44\frac{4}{9}\%$ (C) $66\frac{2}{3}\%$ (D) $33\frac{1}{3}\%$ (E) 20%

(C)
$$66\frac{2}{3}\%$$

(D)
$$33\frac{1}{2}\%$$

26.	committees can	JIL Academic Cont n Dr. Stevens appo t least 1 male direc	int such that each		•	
	(A) 178	(B) 35,640	(C) 5,940	(D) 1,161	(E) 1,512	
27.	If p is a prime	number and 2p +	1 is a prime num	ber then $2p + 1$ is	called a safe prime	and p

- (A) Hypatian (B) Euclidean (C) Boolean (D) Germain (E) Archimedian
- 28. How many proper fractions in lowest terms have a denominator of 36?
 - (A) 21 (B) 18 (C) 15 (D) 12 (E) 9
- (A) 139 (B) 583 (C) 672 (D) 1,446 (E) 2,472
- 30. Line m has a slope of -2 and goes through the point (-4, 6). Line n goes through points (1, -1) and (2, 5). Line m intersect line n at (x, y). Find x + y.
 - (A) 3.875 (B) 2.875 (C) 0.625 (D) -2.625 (E) -3.25
- 31. Which of the following is not a solution to $|4x + 11| 20 \ge 15$?

- (A) -12.5 (B) -11.875 (C) -9.75 (D) 6.555... (E) 11.5
- 32. M. T. Tank has a circular water tank with no water in it. The tank is 6 feet deep and has a diameter of 5 feet. How many gallons of water will M. T. have to put in the tank to be 75% full? (nearest gallon)
 - (A) 661 gal (B) 793 gal (C) 565 gal (D) 881 gal (E) 656 gal
- 33. Latexo circle G19. Given the circle O with perpendicular diameters and a chord, find the area \triangle DFO if EF = 5" and DE = 12" inches. (nearest tenth)

- (A) 8.6 sq. in (B) 8.9 sq. in (C) 9.1 sq. in (D) 9.3 sq. in (E) 9.8 sq. in
- 34. How many numbers k, where $10 \le k \le 50$, exist such that the number when the digits of k are reversed is subtracted from k, the differences greater than zero are divisible by 9?
 - (A) 18 (B) 15 (C) 13 (D) 11 (E) 9

35.	If	$a_1 = -4$	$1. a_2 = 1$	and $a_n =$	$[(a_{n-1})]$	+(a	ln_2)]	× (a _n _	_1) for n	> 3, then	a5 equals
·		41 –	., 42 – 1	and all	[/ ₩II—I	<i>)</i>	·II— <i>41</i>	~ (4 II—	-1 / 101 11	_ 0,	. us equals

(A) 9

(B) 12

(C) 18

(D) 36

(E) 54

36. Find the area of $\triangle PQR$ given that EF = DE = DF = 10.393 cm and FP = DQ = ER = 6 cm. (nearest tenth)

(A) 93.5 sq. cm (B) 108.6 sq. cm (C) 121.9 sq. cm (D) 140.3 sq. cm (E) 187.1 sq. cm

37. Frank Lynn is flying his kite. The distance from the level ground to Frank's eyes is 6 feet. The angle of elevation from his eyes to the kite is 23°. What is the distance from level ground to the kite if all 100 feet of his string has been let out? (nearest foot)

(A) 39 feet

(B) 45 feet

(C) 48 feet

(D) 52 feet

(E) 54 feet

38. The harmonic mean of the real roots of $x^3 + 3x^2 + kx - 15 = 0$ is $-3\frac{6}{13}$. Find k?

(A) $5\frac{10}{13}$ (B) $\frac{7}{13}$ (C) -6 (D) -12 (E) -13

39. Given that the set of natural numbers continue in the triangular pattern shown below, find the median of the numbers in row 21.

(A) 441

(B) 432

(C) 422

(D) 421

(E) 419

40. Let $f(x) = x^2 - 3x + 4$ and g(x) = 2x - 5. Find g(f'(x + 1)).

(A) 4x-15 (B) $2x^2-2x+5$ (C) 4x-1 (D) -1

(E) 4x - 7

41. Let $f(x) = \frac{x^4}{4} + \frac{x^3}{2} - 3x^2 + 6$. The concavity of the curve is downward at which of the following values of x?

(A) -2 (B) -1.75 (C) 1 (D) 1.5

(E) 2.25

42.	containing a differ Fibonacci number	rent digit. He scra greater than zero or a zero then he	tches off one spot he wins \$1.00. If	to reveal the digit it is a zero, he win	overed spots, each one t. If the digit is a ns \$5.00. If it is not a cal expectation of a single
	(A) 0¢	(B) 50¢ gain	(C) 60¢ gain	(D) \$1.50 gain	(E) \$2.00 gain
43.		ng calculators in t	he box, the proba	bility of selecting	t one that works is 60%. a working calculator is
	(A) 10	(B) 8	(C) 5	(D) 3	(E) 2
44.	The repeating dec base 5 in simplifie		ase 5 can be writt	en as which of the	following fractions in
	(A) $\frac{3}{10}_{5}$	(B) $\frac{11}{20}_{5}$	(C) $\frac{12}{20}_{5}$	(D) $\frac{7}{10}_{5}$	(E) $\frac{24}{40}_{5}$
45.	Let $f_0 = 0$, $f_1 = 1$, $f_2 = 1$	$f_2 = 1, f_3 = 2, f_4 = 3$, be the terms o	f the Fibonacci se	quence. Find $(f_8)^2 + (f_9)^2$.
	(A) 55	(B) 145	(C) 714	(D) 987	(E) 1,597
46.	If $x + y = 8$ and $4x$	$xy = -20$, then x^2	$+y^2=?$		
	(A) 80	(B) 74	(C) 54	(D) 39	(E) 18*
47.	Larry is twice as of twice Curly's age.		•	~	years ago, Moe was
	(A) 12	(B) 15	(C) 20	(D) 25	(E) 37
48.	\triangle ABC and \triangle PQ PR = 16, and PQ =			$\angle ACB \cong \angle RQP$, AC = 28, CB = 24,
	(A) 24	(B) $25\frac{5}{7}$	(C) $30\frac{2}{3}$	(D) 33	(E) $42\frac{1}{3}$
49.	The point (— 1, — inside the circle?	3) lies on a circle	whose center is (4	1, 2). Which of the	following points lies
	(A) (2,9)	(B) $(-2,5)$	(C) $(6, -5)$	(D) (9, 7)	(E) $(-3, 1)$
50.	If $x - \frac{1}{x} = 3$, the	$n x^3 - \frac{1}{x^3} = ?$			
	(A) 11	(B) 49	(C) 33	(D) 7	(E) 36

51. Joy Ryder hops on a flatcar of a freight train that leaves the station heading due east at 8:00 p.m. Roland Along gets on a passenger train that leaves the same station heading due east at 11:00 p.m. The average speed of the freight train is 25 miles per hour, while the passenger train's average speed is 65 miles per hour. How far apart are the two trains after the passenger train has traveled for 2.5 hours?

(A) 87.5 miles

(B) 40 miles

(C) 25 miles

(D) 100 miles

(E) 12.5 miles

52. Joy Ryder gets on a small Ferris wheel at the county fair. The radius of the Ferris wheel is 10 meters and it completes a revolution in 2 minutes. The bottom of the Ferris wheel where Joy gets in her seat to ride is 1 meter from the ground. How far from the ground will Joy be after riding 80 seconds? (nearest tenth)

(A) 16.0 m

(B) 16.8 m

(C) 18.5 m

(D) 19.3 m

(E) 21.0 m

53. The graph of the parametric equations $5x = \cos(3t)$ and $2y = \sin(3t)$, where $0 \le t \le 2\pi$, is a(n):

(A) circle

(B) ellipse

(C) hyperbola

(D) line

(E) parabola

54. The conic $4x^2 - 16x + 16 + y^2 + 8y = 0$ is a(n):

(A) circle

(B) degenerate (C) ellipse

(D) hyperbola (E) parabola

55. Let $f(x) = \frac{x^2 - 3x + 9}{x + 3}$ and s(x) be the slant asymptote of f. Find the value of s(-3).

(A) 27

(B) 4.5

(C) -3

(D) - 9

(E) undefined

56. Find the area bounded by the two parabolas. (square units).

(A) 1.222...

(B) 1.333...

(C) 1.555...

(D) 1.666...

(E) 1.777...

57. Two of the roots of $f(x) = x^3 + bx^2 + cx + d$ are 1—2i and 3. Find b + c + d.

(A) - 21

(B) - 9

(C) 1

(D) 11

(E) 31

58. Find the value of A + 2B + 3C, where A, B, and C are positive integers such that

$$\frac{57}{11} = A + \left(\frac{1}{B + \left(\frac{1}{C+1}\right)}\right).$$

- (A) 11
- (B) 12
- (C) 15
- (D) 18
- (E) 20

59. N. D. Dark needs help solving this problem. Let \oplus n \oplus be the largest prime factor of n and let \ominus n \ominus be the smallest prime factor of n greater than 1.

What does \oplus 20 \oplus $-\ominus$ 15 \ominus \times \oplus 49 \oplus + \ominus 57 \ominus equal?

- (A) 13
- **(B)** 17
- (C) -14 (D) -6
- **(E)** 13

60. Doug Upp, Doug Down, and Doug Aditch can shovel the snow from Mr. Paver's driveway in 4, 3, and 6 hours respectively. How long will it take them if all three Doug's worked together? (nearest minute)

(A) 1 hr 20 min (B) 2 hrs 10 min (C) 1 hr 26 min (D) 1 hr 30 min (E) 40 min

University Interscholastic League MATHEMATICS CONTEST HS • District 2 • 2015 Answer Key

1.	C	21. B	41. B
2.	E	22. E	42. C
3.	В	23. A	43. E
4.	C	24. B	44. C
5.	E	25. E	45. E
6.	C	26. D	46. B
7.	A	27. D	47. D
8.	A	28. D	48. E
9.	E	29. B	49. B
10.	D	30. D	50. E
11.	D	31. C	51. C
12.	A	32. A	52. A
13.	E	33. A	53. B
14.	C	34. D	54. C
15.	A	35. C	55. D
16.	E	36. D	56. B
17.	A	37. B	57. B
18.	В	38. E	58. D
19.	D	39. D	59. A
20.	C	40. E	60. A

Mathematics Regional • 2015

DO NOT TURN THIS PAGE UNTIL YOU ARE INSTRUCTED TO DO SO!

, ,	, ,			• •	
4. $32_6 - 32_8$	+ 201 ₅ =	7			
(A) 63	(B) 47	(C) 54	(D) 102	(E) 65	
	e following mathemati nity of rational numbe			al numbers is countable a natural numbers?	and
(A) Chris(D) John		(B) Georg Can (E) Alicia Stott		(C) George Boole	
6. Simplify:	$\left(\frac{15-13x+2x^2}{4x^2-9}\right)\left(\frac{2x+1}{1-2}\right)$	$\left(\frac{1}{2x}\right) \div \left(\frac{5-x}{2x-1}\right)$			
(A) $2x^2 +$	$-8x + 3$ (B) $\frac{2x - 1}{x + 1}$	(C) $2x^2 - 3$	$(\mathbf{D}) \frac{\mathbf{x} - 1}{2\mathbf{x} + 3}$	(E) $\frac{2x+1}{2x+3}$	
7. If $x - y = -$	-3 and $xy = -5$ then x	$x^3 - y^3 = ?$			
(A) 98	(B) 18	(C) 8	(D) -50	(E) - 72	
Step 1 2 3 4 5 6 7 8 9 10	e following properties $3x + 4$ $(3x + 4) + (-4)$ $3x + [4 + (-4)]$ $3x + 0$ $3x + 0$ $3x$ $\frac{1}{3}(3x)$ $(\frac{1}{3} \times 3)x$ $(1) \times x$ x ive (B) additive invertible.	$= 10$ $= 10 + (-4)$ $= 10 + (-4)$ $= 10 + (-4)$ $= 6$ $= 6$ $= \frac{1}{3}(6)$ $= \frac{1}{3}(6)$ $= 2$ $= 2$		o 6? htive (E) additive identi	ity
()		L Math Regional 2015		(-)	5
	UI	is math Negional 2013	o - page 1		

(C) 18

and sodas are \$3.50 each, determine the total amount they spent all together?

(C) 6

(C) \$34.75

3. Let $R = \{r, e, g, i, o, n, a, l\}$, $M = \{m, a, t, h\}$, and $C = \{c, h, a, m, p, i, o, n\}$. How many elements

2. Les Sense, Noah Moolah, and Ima Spender went to the movies. Ima bought popcorn and a soda. Les bought a candy bar and a soda. Noah ate some of Ima's popcorn, part of Les' candy bar, and bought his own soda. If movie tickets cost \$6.50 each, popcorn cost \$3.00, candy bars cost \$1.75

(D) 21

(D) \$32.25

(D) 7

(E) 57

(E) \$21.75

(E) 8

1. $3! \div (6)^{-1} - 9 \div 3 \times 6 + (9)^{\frac{1}{2}}$

are in $(R \cap C) \cup (M \cap C)$?

(A) \$44.25

(A) 4

(A) - 17 (B) - 15.5

(B) \$38.50

(B) 5

9.	How many 8-letter	· code words can	ı be formed usin	g the letters in th	e word ABSCISSA?

- (A) 10,080
- **(B)** 336
- (C) 6,720
- (D) 20,160
- **(E)** 3,360
- 10. Find the lateral surface area of the regular pentagonal prism shown. (nearest sq. in). Drawing is not to scale.

- (A) 124 sq. in
- (B) 300 sq. in
- (C) 308 sq. in
- (D) 420 sq. in
- (E) 424 sq. in
- 11. The ratio of the length to the width of a rectangle is 5:3. If 2 units are subtracted from the width and 2 units are added to the length, then the ratio of the width to the length is now 1:3. What is the difference in the areas of the two rectangles? (square units)
 - (A) 12
- (B) 28
- (C) 4
- (D) 30
- (E) 26
- 12. $\triangle PQR$ is inscribed in circle C such that the measure of $\angle PRQ$'s intercepted arc is 70° and $m\angle PQR = 50^{\circ}$. Find the measure of $\angle QPR$'s intercepted arc.
 - (A) 190°
- (B) 170°
- (C) 120°
- (D) 100°
- (E) 70°
- 13. Joy Ryder hops on a freight train that leaves the station at 9:00 a.m. The train enters a tunnel at 9:45 a.m. at a constant speed of 40 mph. The end of the train exits the tunnel at 9:50 a.m. Find the length of the train if the length of the tunnel is 2 miles.

- (A) $\frac{2}{3}$ miles (B) $\frac{3}{40}$ miles (C) $1\frac{1}{4}$ miles (D) $1\frac{1}{3}$ miles (E) $1\frac{1}{2}$ miles
- 14. If $\frac{2x-5}{3x+4} \frac{3x+4}{x-6} = \frac{Ax^2 + Bx + C}{Px^2 + Ox + R}$, then $\frac{A+B+C}{P+O+R}$ equals:
 - (A) $1\frac{11}{41}$ (B) $1\frac{27}{35}$ (C) $1\frac{23}{41}$ (D) $1\frac{1}{34}$ (E) $\frac{34}{35}$

- 15. Let $A = \begin{bmatrix} 0 & 3 \\ -2 & 8 \end{bmatrix}$ and $B = \begin{bmatrix} 2 & 0 \\ 1 & -15 \end{bmatrix}$. Find $A B^T$.

 - (A) 42 (B) 13
- (C) 4
- (D) 80
- **(E)** 81

- 16. Find m-n if $\begin{bmatrix} 3 & -2 \\ 2 & 1 \end{bmatrix}$. $\begin{bmatrix} m \\ n \end{bmatrix} = \begin{bmatrix} 8 \\ 15 \end{bmatrix}$
- (A) $1\frac{2}{7}$ (B) $1\frac{3}{4}$ (C) $2\frac{7}{8}$ (D) $3\frac{1}{7}$
- (E) $4\frac{1}{7}$

17. Find the area of the triangle shown (nearest cm²).

- (A) $18,193 \text{ cm}^2$ (B) $17,149 \text{ cm}^2$ (C) $15,132 \text{ cm}^2$ (D) $14,806 \text{ cm}^2$ (E) $11,543 \text{ cm}^2$
- 18. Determine the range of $f(x) = -3\cos(2\pi x + 4\pi) 1$.
 - (A) [-4,2] (B) [-2,4] (C) $[-\frac{2\pi}{3},\frac{4\pi}{3}]$ (D) $[-\frac{3\pi}{2},\frac{3\pi}{4}]$ (E) [-1,1]
- 19. The directrix of the parabola $y = 1.25 1.5x 0.25x^2$ is:
 - (A) y = 2 (B) y = 2.25 (C) y = 3.5 (D) y = 4.25 (E) y = 4.5
- 20. Which of the following is not an even function?
 - (A) $y = \cos x$ (B) $y = x^2$ (C) y = -5 (D) $y = -1 + 2x^5$ (E) $y = -2x^4$
- 21. If f''(x) = 36x + 50 and f'(-1) = -30 and f(-1) = 9, then $f(-2) = ____.$
 - (A) 144 (B) -26 (C) -21 (D) 25 (E) 40
- 22. A right triangle has a hypotenuse of length 26". If one of the acute angles is decreasing at the rate of 10° per second, how fast is the area of the triangle decreasing when this acute angle is 13° ? (nearest tenth)
 - (A) $58.1 \text{ in}^2/\text{sec}$ (B) $57.4 \text{ in}^2/\text{sec}$ (C) $55.4 \text{ in}^2/\text{sec}$ (D) $53.0 \text{ in}^2/\text{sec}$ (E) $51.7 \text{ in}^2/\text{sec}$
- 23. The y-intercept of the line that is tangent to $y = 4x^2 4x + 1$ at x = 1 is (x, y). Find x + y.
 - (A) 4 (B) 1 (C) $\frac{1}{4}$ (D) $-\frac{1}{4}$ (E) -3
- 24. Roland Bones created a pair of special dice which have only three numbers on each die. The opposite side of each number is the same number. When the dice are rolled the die with the largest number on top wins. What is the probability that die B will win?

(A) $55\frac{5}{9}\%$ (B) $44\frac{4}{9}\%$ (C) $66\frac{2}{3}\%$ (D) $33\frac{1}{3}\%$ (E) 20%

43.	of the first 11 digi randomly selects of	ts of pi and a deci one tile. If the tile points. If it is a 1 o	imal point. She p contains a prime or a decimal poin	uts the tiles in a ba e digit she gets 5 po t she gets 25 points	g, shakes them up and ints. If it is a composite s. What is the
	(A) $3\frac{2}{11}$ points	(B) $4\frac{3}{4}$ points	(C) $6\frac{1}{4}$ points	(D) $7\frac{1}{2}$ points	(E) $8\frac{9}{11}$ points
26.	How many 3-digit	numbers exist su	ich that the sum	of their digits equa	ls 12?
	(A) 36	(B) 43	(C) 66	(D) 78	(E) 91
27.	How many proper	r fractions in lowe	est terms have a d	lenominator of 54?	,
	(A) 27	(B) 24	(C) 18	(D) 15	(E) 9
28.	Simplify: (a^{-3})	$\times b^{-2}$) $^{-6} \div ($	$\left(a^2 \times b^8\right)^2 \times \left(a\right)$	$(0 \div b^1)^{-5}$	
	(A) a ¹⁴ b (B	$a^{-18}b^{-13}$	(C) $a^{-10}b^7$	(D) $a^{-10}b^{-13}$	(E) $a^{14}b^7$
29.	Let k be a positive divisible by 4. Fin	_	_	such that k is a mul	ltiple of 3 and k is
	(A) 792	(B) 660	(C) 540	(D) 600	(E) 936
30.	The sum of the fir	st 10 deficient nu	mbers is a(n)	number.	
	(A) deficient	(B) prime	(C) abundant	(D) harmonic	(E) lucky
31.	• -			ound must be mixe vegetables that cos	ed with 16 pounds of corn st 65¢ a pound?
	(A) 6.4 lbs	(B) 2.6 lbs	(C) 9.6 lbs	(D) 18.4 lbs	(E) 12.8 lbs
32.	Tu Yung is two yeas Tu. What will t			_	ago Soh was twice as old
	(A) 30	(B) 54	(C) 35	(D) 28	(E) 40
33.	Which of the follo	wing polar equat	ions has a graph	of an inner-loop lin	nacon?
	(A) $r = 3 + 2\cos(2\theta)$ (D) $r = 2 + \cos(2\theta)$	• •	(B) $r = 1 + \sin \theta$ (E) $r = 2 + 3\cos \theta$	• •	(C) $r = 5 + 2\cos(\theta)$

(D) 8

(E) 11

34. If $a_1 = -4$, $a_2 = -1$, $a_3 = 2$, $a_n = (a_{n-2}) \times (a_{n-3}) - (a_{n-1})$, where $n \ge 4$, then a_6 equals:

(C) 5

(A) -16 (B) -7

35. Mary Goround maps triangle 4 to triangle 5 by using which of the groups of three or four transformations in the order given?

(w) half-turn (x) reflection (y) rotation (z) translation

(A) w, x, x, & z (B) z, x, & x (C) w, x, y, & z (D) w, y, & z (E) z, w, & x

36. The ratio of the measure of an interior angle of a regular n-gon to the measure of its exterior angle is 3.5 to 1. How many sides does the regular n-gon have?

(A) 5 (B) 7 (C) 9 (D) 11 (E) 14

37. Which of the following is not a member of the solution set for 3|2x-8|-20>15?

(A) $-2\frac{1}{3}$ (B) $-1\frac{7}{8}$ (C) 2.666... (D) $10\frac{2}{3}$ (E) $11\frac{1}{11}$

38. The graph of the parametric equations $x = 5\cos(t)$ and $y = 2\sin(t)$, where $0 \le t \le 2\pi$ is a(n) ____.

(A) semicircle (B) ellipse (C) line (D) cycloid (E) parabola

39. $(\sqrt{3} + i)^5$ equals:

(A) $16 - 16\sqrt{3}i$ (B) $5\sqrt{3} + 5i$ (C) $-9\sqrt{3} + i$ (D) $-16\sqrt{3} + 16i$ (E) $-32\sqrt{3} + 32i$

40. Given that the set of natural numbers continue in the triangular pattern shown below, find the sum of the 6th number in row 7 and the 9th number in row 10.

1 (row 1) 2 3 4 (row 2) 5 6 7 8 9 (row 3) 10 11 12 13 14 15 16 (row 4) ... (...)

(A) 96 (B) 132 (C) 134 (D) 147 (E) 149

41. Given the geometric sequence 5, p, q, $\frac{5}{8}$,..., find the sum of the first 8 terms. (nearest hundredth)

(A) 9.96 (B) 9.92 (C) 9.87 (D) 9.625 (E) 9.375

42. Let $f(x) = \frac{2x-1}{3x+4}$. Find f'(-5).

(A) $-\frac{5}{11}$ (B) $-\frac{1}{4}$ (C) $\frac{1}{11}$ (D) $\frac{2}{3}$ (E) 1

43.	3. Which of the following surfaces is generated by $x^2 - \frac{y^2}{4} - z^2 + 2z = 3$?					
	(A) elliptic co(D) hyperboli	ne c paraboloid	(B) elliptic hy (E) elliptic pa	yperboloids araboloid	(C) elliptic cylinder	•
44.		•	factor of 144. Bet same number? (n	•	factor of 88. What is th	e
	(A) 17.4%	(B) 3.3%	(C) 13.3%	(D) 6.1%	(E) 21.1%	
45.	Dee Deeler shuf that both cards		2-card deck. She d	eals out the top tv	vo cards. What are the	odds
	(A) $\frac{22}{321}$	(B) $\frac{11}{210}$	(C) $\frac{11}{130}$	(D) $\frac{11}{221}$	(E) $\frac{33}{400}$	
46.	The number of	integers between	1 and 328 that are	e relatively prime	to 328 is ?	
	(A) 159	(B) 109	(C) 82	(D) 279	(E) 164	
47.	Find the sum of shown is 6". (_	e diagonals if the l	engths of the side	s of the regular pentago	n
		E	С			
	(A) 30.0"	(B) 58.2"	(C) 29.1 "	(D) 38.8"	(E) 48.5"	
48.			(-4) and $(-1, -1)ne n at (x, y). Find$		through points (— 11, 0) nth))
	(A) 5	(B) 2	(C) 0	(D) -1	(E) - 28	
49.	•	[Integers], — 8 ≤ ordered pairs ex		$4 \le y \le 8$ is the	solution set of $5x + 3y = 3$	= 28
	(A) 22	(B) 16	(C) 8	(D) 5	(E) 3	
50.	How many integ	gral values of n ex	xist such that n >	3 and $\frac{(n-1)!}{(n-3)!} \le 1$	182	
	(A) 20	(B) 16	(C) 15	(D) 12	(E) 10	
51.	Lynn has. Nick	Ohl has 16 less ni	•	he number of dim	s as the number of penies Penny has. How man	

(C) 80

(A) 104

(B) 76

(D) 60

(E) 36

52. Find the shor	test distance from t	he point (3, 2) and	I the line $5x + 1$	2y = 13.
(A) 2	(B) $2\sqrt{3}$	(C) $3\sqrt{2}$	(D) 5	(E) $4\sqrt{2}$
•	ed his theodilite to fi on a bearing of 290°	O	-	

53. Sir Vayer used his theodilite to find the angle measures of two points at the other end of a field. Point A was on a bearing of 290° and point B was on a bearing of 45° from where he stood. He was 150 yards from point A and 120 yards from point B. What was the distance from Point A to point B? (nearest yard)

(A) 240 yds (B) 228 yds (C) 222 yds (D) 157 yds (E) 151 yds

54. Phil Upp, Doug Upp, and Stan Upp are filling up a large hole. Phil can do the job by himself in 4 hours, Doug in 6 hours, and Stan in 8 hours. How long would it take them working together? (nearest minute)

(A) 2 hrs (B) 1 hr 51 min (C) 1 hr 40 min (D) 1 hr 33 min (E) 1 hr 18 min

55. Find C if the remainder of $x^3 - 3x^2 - 10x + C$ divided by x - 4 is 3.

(A) 75 (B) 21 (C) 27 (D) 53 (E) 34

56. Let $f(x) = \frac{1}{x^2+1}$. The concavity of the curve is upward at which of the following values of x?

I. $-\frac{2}{3}$ II. 0 III. $\frac{3}{4}$ (A) II only (B) I, II, & III (C) I & II (D) I & III (E) II & III

57. Cookie Baykur packages cookies 3 to a pack. The types of cookies she can choose from include chocolate chip, oatmeal, sugar-coated, sugar-free, peanut butter, and hazel-nut. How many different packs of 3 cookies can she package?

(A) 20 (B) 120 (C) 28 (D) 60 (E) 56

58. 0.5323232... in base 7 can be written as which of the following fractions in base 10?

(A) $\frac{131}{165}$ (B) $\frac{268}{343}$ (C) $\frac{263}{336}$ (D) $\frac{49}{76}$ (E) $\frac{524}{660}$

59. Let $f_0 = 0$, $f_1 = 1$, $f_2 = 1$, $f_3 = 2$, $f_4 = 3$, ... be the terms of the Fibonacci sequence. Find $(f_6)^2 + (f_7)^2$.

(A) f_{26} (B) f_{14} (C) f_{13} (D) f_{12} (E) f_{8}

60. Given the circle O with perpendicular diameters and a chord, find the area of the circle if EF = 8'' and DE = 20'' inches. (nearest tenth)

(A) 503 sq. in (B) 377 sq. in (C) 323 sq. in (D) 176 sq. in (E) 151 sq. in

University Interscholastic League MATHEMATICS CONTEST HS • Regional • 2015 Answer Key

1.	D	21.	E	41.	A
2.	C	22.	D	42.	C
3.	C	23.	E	43.	В
4.	A	24.	A	44.	В
5.	В	25.	C	45.	В
6.	E	26.	C	46.	
7.	В	27.	C	47.	E
8.	E	28.	A	48.	A
9.	E	29.	В	49.	D
10.	В	30.	C	50.	D
11.	A	31.	C	51.	C
12.	A	32.	E	52.	A
13.	D	33.	E	53.	В
14.	E	34.	D	54.	В
15.	A	35.	D	55.	C
16.	A	36.	C	56.	D
17.	D	37.	C	57.	E
18.	A	38.	В	58.	C
19.	E	39.	D	59.	C
20.	D	40.	В	60.	В

Mathematics State • 2015

DO NOT TURN THIS PAGE UNTIL YOU ARE INSTRUCTED TO DO SO!

- 1. Evaluate: $5 + 2 \times 6 5 \div 2 \times 6 + 5^2 6$
 - (A) 130
- **(B)** 55
- (C) 51
- (D) 21
- (E) 17
- 2. The Parr Fore golf store sells a sleeve of 3 balls for \$3.85, and a box of a dozen balls for \$12.25. How much money would Ty Gerr save before sales tax if he bought 36 balls by the dozen instead of by the sleeve?
 - (A) \$8.40
- **(B)** \$9.45
- (C) \$9.55
- (D) \$10.55
- (E) \$10.95

3. Which of the following is an equation of the line shown?

- (A) 2x 3y = -2 (B) 2x + 3y = 2 (C) 3x 2y = -1 (D) 3x + 2y = -1 (E) 3x 2y = 2

- 4. Find the sum of the arithmetic mean, median, mode, and range of 5, 2, 6, 2, 8, 2, 0, 1, & 5.
 - (A) $15\frac{4}{9}$
- (B) $15\frac{7}{8}$
- (C) $16\frac{4}{9}$ (D) $18\frac{7}{8}$ (E) $18\frac{4}{9}$
- 5. The shaded region of the Venn diagram shown represents which of the following sets:

- (A) $(A \cup B) \cap (C \cup B)$
- (B) $(A \cap B) \cup C$

(C) $(A \cup B) \cap C$

(D) $(A \cap C) \cup B$

- (E) $(A \cap B) \cup (C \cap B)$
- $\left(\frac{4x^2-8x-5}{x^3+2x^2-5x-6}\right) \times \left(\frac{x^2-x-2}{5-2x}\right) \div \left(\frac{1+2x}{3-x}\right)$ 6. Simplify:

 - (A) $\frac{3-x}{x+3}$ (B) $\frac{2x^2-11x+15}{2x^2+x-15}$ (C) $\frac{x-3}{x+3}$ (D) x^2-9
- **(E)** 1
- 7. Ten years ago Tu Yung's father was seven times as old as she. In five years, she will be half of her father's age. What is the sum of their ages now?
 - (A) 62
- **(B)** 56
- (C) 48
- (D) 44
- (E) 40

8. Find the volume of the trapezoidal prism shown. (nearest cu. in). Drawing is not to scale.

/ A \	40		•
(A)	40	cu.	m

(B) 24 cu. in

(C) 39 cu. in

(D) 45 cu. in

(E) 35 cu. in

9. The ratio of the length to the width of a rectangle is 2.5:1. If 7 units are added to both the length and the width, then the ratio of the length to the width is now 4:3. What is the difference in the perimeters of the two rectangles? (units)

(B) 49

(C) 28

(D) 21

(E) 14

10. The *Ice T* hockey team has 8 forwards, 9 defensemen, and 3 goaltenders. How many 6-member squads can be formed if each team needs 3 forwards, 2 defensemen, and 1 goaltender?

(B) 6,048

(C) 95

(D) 2,016

(E) 38,760

11. Simplify: $(a^{-5} \times b^2)^{-6} \div (a^8 \times b^{-2})^5 \times a^{20} \div b^{15}$

(A)
$$a^{10}b^{-17}$$

(A) $a^{10}b^{-17}$ (B) $a^{-4}b^{-22}$ (C) a^{29} (D) $a^{10}b^{-9}$ (E) $a^{11}b^{5}$

12. The equation $4x^2 - 8x + k = 0$ always has two positive roots when which of the following is true?

(A)
$$0 < k < 4$$
 (B) $8 > k > 4$ (C) $k > -2$ (D) $k > 4$ (E) $k < 0.5$

13. If $\frac{A}{5x+2} + \frac{B}{3x-1} = \frac{41x+1}{15x^2+x-2}$, where A and B are constants, then A + B equals:

(B) 6.9

(C) 7

(D) 11

14. Let $a_1 = 5$, $a_2 = -2$, $a_3 = 6$ and $a_n = (a_{n-2}) \times [(a_{n-3}) - (a_{n-1})]$ for $n \ge 4$. Find a_6 .

(A) 312

(B) 60

(C) 1,152

 (\mathbf{D}) 2

(E) 68

15. What are the odds of randomly selecting a number that is divisible by 3 from set of the triangular numbers less than 60?

(A) 1.5:1

(B) 3:5

(C) 3:1

(D) 5:3

(E) 6:5

16. Let $A = \begin{bmatrix} 0 & 5 \\ 2 & 6 \end{bmatrix}$ and $B = \begin{bmatrix} 2 & 0 \\ -1 & -5 \end{bmatrix}$. Find $A^T + B$.

(A) -20 (B) -11 (C) -6 (D) -3

 (\mathbf{E}) 0

17. Given the circle with center O, perpendicular diameters and a chord, find the perimeter of \triangle DFO if DE = 14 cm and DF = 10 cm. (nearest tenth)

- (A) 32.4 cm
- (B) 29.5 cm
- (C) 27.8 cm
- (D) 23.8 cm
- (E) 18.7 cm

18. Find m\(\subseteq DCE \), nearest degree, if AD = $\sqrt{48}$ inches.

- (A) 11°
- $(B) 30^{\circ}$
- (C) 41°
- **(D)** 49°
- (E) 52°
- 19. Use the Fibonacci characteristic sequence ..., -1, p, q, r, 4, 7, ... to find p + q + r.
 - (A) 5
- **(B)** 6
- (C) 9
- (D) 10
- **(E)** 16
- 20. Given that the set of natural numbers continue in the triangular pattern shown below, find the sum of the 2nd, 26th, and 50th numbers in row 26.

- (A) 1,875
- (B) 1,914
- (C) 1,953
- (D) 1,991
- (E) 2,028
- 21. A particle is moving along the straight line with a function of $f(t) = t^2 t + 2$, where f(t) is the distance in meters per second. Find the instantaneous rate of change at a time of 2 seconds.
 - (A) 6 m
- (B) 5 m
- (C) 4 m
- (D) 3 m
- (E) 2 m
- 22. The directrix of the conic given by the equation $x^2 2y + 4x = -8$ is:
 - (A) v = -1.5 (B) v = -0.5 (C) v = 0.5
- (D) y = 1.5
- (E) y = 2.5
- 23. Let k be a positive integer less than or equal to 120 such that k is not a multiple of 2 and not a multiple of 3. How many such numbers exist?
 - (A) 100
- **(B)** 80
- (C) 60
- (D) 40
- (E) 20

24.	Kandy Packer has gumballs, suckers, gumdrops, chocolate kisses, and bubble gum. She puts 6 pieces of candy in each pack to give to her students. How many different packs of candy can Kandy pack?						
	(A) 2,310	(B) 462	(C) 210	(D) 120	(E) 30		
25.	The first term of an arithmetic sequence is 2 and the common difference is 6. How many terms are in the sequence if the sum of the terms is 420.					S	
	(A) 12	(B) 18	(C) 20	(D) 24	(E) 35		
26.	If P, Q, and R represent digits then $RPQ_8 - QRP_4 - PQR_2$ has a numeric value in base 10 of:						
	(A) 3P - 9Q + (D) 11P - 13Q	- 11R) + 61R	(B) 8P — 130 (E) 5P — 100	Q + 69R Q + 11R	(C) $3P - 17Q + 59R$	i k	
27.	Lotta Dough had a bag of pennies. She gave her brother $\frac{1}{5}$ of her pennies. Then she gave her sister 20% of what she had left. Then she used her pennies to buy a 30¢ sucker. She put the remaining 50 pennies in her piggy bank. How many pennies did Lotta have in the bag, originally?						
	(A) 120	(B) 125	(C) 130	(D) 134	(E) 156		
28.	3. Which of the following is not a solution to $5 + 2x - 6 \le 15$?						
	(A) — 1.333	(B) -0.7	(C) $3\sqrt{8}$	(D) $2\sqrt{7}$	(E) $\frac{50}{7}$		
29.	1. If the roots of $2x^3 + bx^2 + cx + d = 0$ are — 3, 1, and 2, then $b + c + d$ equals:						
	(A) - 2	(B) 26	(C) 0	(D) 4	(E) - 13		
30.		owing points of circumcenter	concurrency lies (2) centroid	on the vertex of the (3) orthocenter	right angle of a right (4) incenter		
	(A) 1 & 2	(B) 1 only	(C) 3 only	(D) 2, 3, & 4	(E) none of these		
31.	Find the shortest distance from the point $(2, 8)$ and the line $y = 1.25 - 0.75x$.						
	(A) 8.6	(B) $5\frac{3}{14}$	(C) 7.4	(D) 4	(E) 6.6		
32.	How many integral values of n exist such that $n>1$ and $\frac{(n+1)!}{(n-1)!}\leq 26?$						
	(A) 25	(B) 13	(C) 9	(D) 3	(E) 2		
33.	If (1, 1) and (2, –	- 2) are member	s of the function {	$(\mathbf{x}, \mathbf{y}) \mid \mathbf{y} = \mathbf{a}\mathbf{x} - 2\mathbf{b}\}$, then $a + b = ?$		

(A) -5 (B) -4 (C) -3 (D) -2 (E) -1

34. The equation y =_ will produce this graph.

- (A) $2 4\cos(\pi x 4\pi)$
- (B) $2 + 4\cos(\pi x 3\pi)$
- (C) $4\sin(\pi x 3\pi) 2$

- (D) $4\cos(\pi x 4\pi) 2$
- (E) $2 4\sin(\pi x 2\pi)$
- 35. The graph of the parametric equations $x = 2\sin^2(t)$ and $y = \sin(t)$ is a(n)
 - (A) circle
- (B) ellipse
- (C) hyperbola (D) cycloid
- (E) parabola
- 36. In the expansion of $(5x + 2)^6$, the sum of the coefficients of the 2^{nd} , 3^{rd} , 4^{th} , 5^{th} , and 6^{th} terms is:
 - (A) 117,647
- **(B)** 117.640
- (C) 109.804
- (D) 101.967
- (E) 101.960
- 37. Simplify to the form a + bi: $(5-2i)(6+i) \div (5i)$
 - (A) -0.4 + 6i (B) 7 + 32i (C) 2.2 0.2i (D) -5.6 3.4i (E) -1.4 6.4i

- 38. $F(x) = \frac{10}{x^2} + \frac{10}{x}$ has an inflection point at :
 - (A) $(-3\frac{1}{2}, -2\frac{1}{25})$ B) $(-3, -2\frac{2}{9})$ (C) $(-2, -2\frac{1}{2})$ (D) $(3, 4\frac{4}{9})$ (E) $(4, 3\frac{1}{8})$

- 39. Let $f(x) = 5x^2 2x 6$ and $g(x) = 5x^2 + 2x 8$. Find f'(g'(1+5x)).
 - (A) 500x + 82 (B) 100x + 34 (C) 100x + 20 (D) 100x + 6

- (E) 500x + 118
- 40. A star gazer is watching the night sky. The probability that he will see a satellite is 40%, the probability that he will see a shooting start is 25%, and the probability that he will see both is 15%. What is the probability that he will see either a satellite, a shooting star, or both? (nearest percent)
 - (A) 80%
- **(B)** 65%
- (C) 55%
- (D) 50%
- (E) 30%
- 41. Saul DeRod had 5 wooden rods with lengths of 5", 2", 6", 1" and 5". How many acute triangles can he form using only 3 rods at a time?
 - (A) 1
- (B) 2
- (C) 3
- **(D)** 4
- (E) 5

42. Given the pentagram shown, find the ratio of A to B. (nearest tenth) (C) 1.6 (E) 2.0(A) 0.5**(B)** 0.6 (D) 1.9 43. The harmonic mean, nearest tenth, of the real roots of $x^3 - 13x^2 + 52x - 60 = 0$ is: (A) 4.7 (B) 4.3 (C) 3.9 (D) 3.5 (E) 3.1 44. The graph of the polar equation $r = 7 + 4\cos(\theta)$ is a (A) dimpled limacon (B) convex limacon (C) inner loop limacon (D) lemniscate (E) cardioid 45. Let $f(x) = \frac{5x^3 - 8}{x^2 + 3x - 1}$ and s(x) be the slant asymptote of f. Find the value of s(3). (B) $7\frac{8}{17}$ (C) 17 $(\mathbf{A}) \mathbf{0}$ (D) 127 (E) undefined 46. A standard deck of 52 cards is shuffled. The top 4 cards are dealt face up. What is the probability that they are all face cards (Jacks, Queens, and/or Kings)? (nearest hundredth) (A) 0.03% (B) 0.18% (C) 0.23% (D) 0.31% (E) 0.83% 47. The square root of 11661 in base 8 is what in base 10: (A) 77 (B) 76 (C) 73 (D) 72 (E) 71 48. Let $f_0 = 0$, $f_1 = 1$, $f_2 = 1$, $f_3 = 2$, $f_4 = 3$, ... be the terms of the Fibonacci sequence. Find GCD(f_m , f_n). (A) $f_{(m+n)}$ (B) $f_m + f_n$ (C) $f_{(mn)}$ (D) $f_m \times f_n$ (E) $f_{GCD(m,n)}$ 49. The number 60 is considered to be a "polite" number. The "politeness" of 60 is _____. (C) 2 **(D)** 1 (A) 5 **(B)** 3 (\mathbf{E}) 0

50. The *Slo-Poke* freight train leaves the station at 8:00 a.m. traveling at 35 mph. Later, the *Super-Speed* Amtrak left the same station traveling in the opposite direction at a speed of 75 mph. At 12:00 p.m. the two trains were 350 miles apart. At what time did the *Super-Speed* leave the station? (nearest minute)

(A) 8:45 a.m. (B) 9:12 a.m. (C) 9:45 a.m. (D) 10:12 a.m. (E) 10:48 a.m.

51. Find the area of the shaded regions. (square units).

(A) 4

(B) 3.5

(C) 3.333...

 (\mathbf{D}) 3

(E) 2.666...

52. Bill Meelator borrowed \$750.00 for his first semester books. Part of the loan was at the rate of 3% per year and the rest of the loan was at 8% per year. If the interest was \$19.50 at the end of 6 months, how much of the loan was at 3%?

(A) \$468.75

(B) \$330.00

(C) \$112.50

(D) \$281.25

(E) \$420.00

53. Ranger Saul D. Smoke sees two fires from his ranger station. He uses a Triangulation Device to mark the point of each fire on his map. Then, using his protractor, he computes fire A to be 15 miles from his station on a bearing of 75° degrees and fire B to be 10 miles from his station on a bearing of 245°. How far apart are the two fires? (nearest mile)

(A) 20 mi

(B) 21 mi

(C) 23 mi

(D) 24 mi

(E) 25 mi

54. The Ceehahks and the Paytritts play two games during the Foosball season. The Ceehahks are one and a half times as likely to win any game as is the Paytritts. What is the probability that the Ceehahks will win both games?

(A) $55\frac{5}{9}\%$ (B) 36% (C) $44\frac{4}{9}\%$ (D) 16% (E) 52%

55. The point (-2, 6) lies on a circle whose center is (1, 5). Which of the following points lie on the circle? P (4, 4) Q(-2,4)

(A) P only (B) P & Q (C) P & R (D) Q & R (E) P, Q, & R

56. Let $f(x) = x^2 + bx + c$. If f(x) is divided by x - 3 the remainder is 2 and if f(x) is divided by x + 2 the remainder is 3. Find b + c.

(A) $-4\frac{3}{5}$ (B) $-3\frac{1}{2}$ (C) -1 (D) $1\frac{1}{2}$ (E) $2\frac{3}{5}$

57. If the two-digit number 3Q is subtracted from the two-digit number P2 the difference is 27. Find the sum of the two-digit numbers PO and OP, where P and O are single digits.

(A) 130

(B) 121

(C) 112

(D) 111

(E) 97

58. Find the perimeter of the triangle shown (nearest cm).

- (A) 516 cm
- (B) 528 cm
- (C) 546 cm
- (D) 560 cm
- (E) 623 cm
- 59. Max Space needs two adjacent rectangular holding pens to separate his three cows from his bull. He has twenty 100' rolls of fencing. What is the maximum area that Max can fence in?
- (A) $125,000 \text{ ft.}^2$ (B) $133,333\frac{1}{3} \text{ ft.}^2$ (C) $166,666\frac{2}{3} \text{ ft.}^2$ (D) $175,000 \text{ ft.}^2$ (E) $250,000 \text{ ft.}^2$
- 60. Given the rectangular solid shown, find AE if AF = y, BG = x and FH = z.

- (A) $x^2 + y^2 + z^2$

- (D) $2(x^2 + y^2 + z^2)$

University Interscholastic League MATHEMATICS CONTEST HS • State • 2015 Answer Key

1.	D	21. D	41. C
2.	В	22. D	42. C
3.	E	23. D	43. D
4.	A	24. C	44. A
5.	C	25. A	45. A
6.	C	26. C	46. B
7.	D	27. B	47. E
8.	E	28. C	48. E
9.	C	29. A	49. B
10.	В	30. C	50. B
11.	A	31. E	51. D
12.	A	32. D	52. E
13.	D	33. A	53. E
14.	В	34. D	54. B
15.	A	35. E	55. E
16.	C	36. E	56. A
17.	D	37. E	57. B
18.	C	38. B	58. B
19.	В	39. E	59. C
20.	C	40. D	60. C