Organization	HMMT November 2019, November 9, 2 Team	
1. [5] A polynomial	mial P with integer coefficients is called $tricky$ is called $teeny$ if it has degree at most 1 and integer or tricky teeny polynomials are there?	if it has 4 as a root.
can throw into	rying to cross a 6 foot wide river. You can jump to the river; after it is placed, you may jump to the river. However, you are not very accurate a river. What is the probability that you can g	that stone and, if possible, from there to the and the stone ends up landing uniformly at
3. [5] For how m	nany positive integers a does the polynomial	
	$x^2 - ax + a$	
have an integ		
	HMMT November 2019, November 9, 2	019 — GUTS ROUND
Organization	Team	Team ID#
4. [6] In 2019, a sum to 42:	team, including professor Andrew Sutherland	of MIT, found three cubes of integers which
4	$2 = (-8053873881207597_)^3 + (8043575814588145814581458145814581458145814581$	$(17515)^3 + (12602123297335631)^3$
One of the dig	gits, labeled by an underscore, is missing. Wha	at is that digit?
5. [6] A point <i>P</i>	is chosen uniformly at random inside a square	of side length 2. If P_1, P_2, P_3 , and P_4 are the

- 5. [6] A point P is chosen uniformly at random inside a square of side length 2. If P_1, P_2, P_3 , and P_4 are the reflections of P over each of the four sides of the square, find the expected value of the area of quadrilateral $P_1P_2P_3P_4$.
- 6. [6] Compute the sum of all positive integers n < 2048 such that n has an even number of 1's in its binary representation.

	HMMT November 2019, November 9, 2019	0 — GUTS ROUND	
Organization	Team	Team ID#	
	e set of all nondegenerate triangles formed from the ratio of the largest area of any triangle in S		
twins, a set of ic Two students lo assistant encou- chosen uniforml	[7] There are 36 students at the Multiples Obfuscation Program, including a singleton, a pair of identical twins, a set of identical triplets, a set of identical quadruplets, and so on, up to a set of identical octuplets. Two students look the same if and only if they are from the same identical multiple. Nithya the teaching assistant encounters a random student in the morning and a random student in the afternoon (both chosen uniformly and independently), and the two look the same. What is the probability that they are actually the same person?		
tails with probacoin, and if it lareplaces it with	real number between 0 and 1. Jocelin has a coir ability $1-p$; she also has a number written on ands heads, she replaces the number x on the bl $x/2$. Given that there are constants a, b such that after t minutes can be written as $at + b$ for a	a blackboard. Each minute, she flips the ackboard with $3x + 1$; if it lands tails she at the expected value of the value written	
	HMMT November 2019, November 9, 2019	O — GUTS ROUND	
Organization	Team	Team ID#	
feet of perpendi A to DQ . The	be a square of side length 5, and let E be the nuclears from B and D to CE , respectively, and let segments CE, BP, DQ , and AR partition ABC these five regions?	et R be the foot of the perpendicular from	
11 [0] [1 1 1	1 1 1 1 1		

- 11. [8] Let a, b, c, d be real numbers such that

$$\min(20x + 19, 19x + 20) = (ax + b) - |cx + d|$$

for all real numbers x. Find ab + cd.

12. [8] Four players stand at distinct vertices of a square. They each independently choose a vertex of the square (which might be the vertex they are standing on). Then, they each, at the same time, begin running in a straight line to their chosen vertex at 10mph, stopping when they reach the vertex. If at any time two players, whether moving or not, occupy the same space (whether a vertex or a point inside the square), they collide and fall over. How many different ways are there for the players to choose vertices to go to so that none of them fall over?

	HMMT November 2019, November 9, 2019	— GUTS ROUND
Organization	Team	
the area of qu	the incircle centered at I touches sides AB and BC adrilateral $BXIY$ is $\frac{2}{5}$ of the area of ABC . Let p neets these conditions and has integer side lengths. In perimeter p .	be the smallest possible perimeter of a
14. [9] Compute t	he sum of all positive integers n for which	
	$9\sqrt{n} + 4\sqrt{n+2} - 3\sqrt{n+1}$	$\overline{16}$
is an integer.		
15. [9] Let a, b, c b	be positive integers such that	
	$\frac{a}{77} + \frac{b}{91} + \frac{c}{143} = 1.$	
what is the sr	mallest possible value of $a + b + c$?	
	HMMT November 2019, November 9, 2019	— GUTS ROUND
Organization	Team	Team ID#
both tangent t	al $\triangle ABC$ has side length 6. Let ω be the circle three to ω . A point D on ω satisfies $CD=4$. Let E be the length of segment DE ?	
Kelvin starts of will jump to li	e frog lives in a pond with an infinite number of lily pn lily pad 0 and jumps from pad to pad in the folly pad $(i+k)$ with probability $\frac{1}{2^k}$ for $k>0$. What some point in his journey?	ollowing manner: when on lily pad i , he

18. [10] The polynomial $x^3 - 3x^2 + 1$ has three real roots r_1 , r_2 , and r_3 . Compute

 $\sqrt[3]{3r_1 - 2} + \sqrt[3]{3r_2 - 2} + \sqrt[3]{3r_3 - 2}.$

Organization	Team	Team ID#
centered at I_1 ar	be a triangle with $AB = 5$, $BC = 8$, $CA = 1$ and I_2 , respectively, and are tangent to BC at I_1D_1 to the area of $\triangle AI_2D_2$.	
	1] Consider an equilateral triangle T of side length 12. Matthew cuts T into N smaller equilateral rangles, each of which has side length 1, 3, or 8. Compute the minimum possible value of N .	
	integer n is $infallible$ if it is possible to select n non-self-intersecting n -gon having all equal and 100, inclusive.	
1 The A -excircle of extensions of sides AB	f triangle ABC is the unique circle lying outside the C and AC .	triangle that is tangent to segment BC and th
		triangle that is tangent to segment BC and th

- 23. [12] For a positive integer n, let, $\tau(n)$ be the number of positive integer divisors of n. How many integers $1 \le n \le 50$ are there such that $\tau(\tau(n))$ is odd?
- 24. [12] Let P be a point inside regular pentagon ABCDE such that $\angle PAB = 48^{\circ}$ and $\angle PDC = 42^{\circ}$. Find $\angle BPC$, in degrees.

	НММТ	November 2019, November 9, 20	$19-\mathrm{GUTS}$ ROUND
O	rganization	Team	Team ID#
25.		l AB respectively. Let G' be the refl	9. Let E and F be the feet of the altitudes ection of G over BC . If E , F , G , and G' lie
26.	one of 10 crosswalks he where t is selected unifor crosswalks). Because the the following strategy: if crosses. Otherwise, he in	will pass. Each time he arrives at a commly at random from the real interwait time is conveniently displayed of the wait time when he arrives at the mediately moves on to the next cr	ork City and must cross to the right side at crosswalk, however, he must wait t seconds, eval $[0,60]$ (t can be different at different on the signal across the street, Dan employs he crosswalk is no more than k seconds, he osswalk. If he arrives at the last crosswalk time. Find the value of k which minimizes
27.		integer n , we define $\varphi(n)$ to be the mon prime factors with n . Find all p	umber of positive integers less than or equal positive integers n for which
		$\varphi(2019n) = \varphi(n^2)$	
	НММТ	November 2019, November 9, 20	19 - GUTS ROUND
O	rganization	Team	Team ID#
28.	S be a 40-digit string con	nsisting only of 0's and 1's, chosen u	characters are written in reverse order. Let uniformly at random out of all such strings. rings of S which are palindromes. Compute
29.	[15] In isosceles $\triangle ABC$, $CP = 1$, compute AP .	AB = AC and P is a point on side	BC . If $\angle BAP = 2\angle CAP$, $BP = \sqrt{3}$, and

 $|f((n+1)2^k) - f(n2^k)| \le 1$

for all integers $k \ge 0$ and n. What is the maximum possible value of f(2019)?

30. [15] A function $f: \mathbb{Z} \to \mathbb{Z}$ satisfies: f(0) = 0 and

	HMMT	November 2019, November 9, 20	19 — GUTS ROUND
O	rganization	Team	Team ID#
31.	each integer $n \geq 0$, the poi	nt $(n,0)$ has a hamburger with n p ch move, James can go either up, r	plane and wants to eat a hamburger. For eatties. There is also a wall at $y=2.1$ which right, or down 1 unit as long as he does not
			n, until he reaches a point with a hamburger. ected number of patties that James eats on
32.	[17] A sequence of real nu	mbers $a_0, a_1,, a_9$ with $a_0 = 0, a_1$	$a_1 = 1$, and $a_2 > 0$ satisfies
		$a_{n+2}a_n a_{n-1} = a_{n+2} + a_n$	$+a_{n-1}$
	for all $1 \le n \le 7$, but cann	ot be extended to a_{10} . In other wo	ords, no values of $a_{10} \in \mathbb{R}$ satisfy
		$a_{10}a_8a_7 = a_{10} + a_8 + $	a_7 .
	Compute the smallest poss	sible value of a_2 .	
33.	and B is on its boundary. Tagain at $X \neq C$. The pa	The circumcircle Ω of OAB intersec	$A,B)$ of points so that A is inside the circle ets Γ again at $C \neq B$, and line AC intersects is tangent to Ω . Find the area of the region C .
 O:	HMMT I	November 2019, November 9, 20	
34.	[20] A polynomial P with	integer coefficients is called <i>tricky</i>	if it has 4 as a root.
	A polynomial is called <i>k-tin</i> A polynomial is called <i>nea</i>	any if it has degree at most 7 and interval tricky if it is the sum of a tricky early tricky 7-tiny polynomials. Es	eger coefficients between $-k$ and k , inclusive. Ly polynomial and a 1-tiny polynomial.
35.			
0.0			
36.	[20] Let N be the number		$(a_1, a_2, a_3, \dots, a_{15})$ for which the polynomials
		$x^2 - a_i x + a_{i+1}$	
		for every $1 \le i \le 15$, setting $a_{16} = 6$	a_1 . Estimate N .
	An estimate of E will earn	100:- (N E)* :+-	