Careful!

Dennis Chen

MQU

We discuss common mistakes that happen in math competitions, also known as "sillies." Included are stupid "problems" with stupid solutions.

②1 Pitfalls

I believe that you fix your "stupider" mistakes first. In practice, this means that people who say they "silly" a lot are often the ones who are losing a significant amount of points to them. In order of descending stupidity, common mistakes people make:

- 1. Read the problem wrong.
- 2. Make arithmetic/algebra errors.
- 3. In the AIME forgetting to simplify fractions before doing m + n. (AIME I 2020/6 was particularly infamous in the year I wrote this handout, with $\frac{480}{39} \rightarrow 519$.) Or just forget to simplify answers at all.
- 4. For problems in different bases, remember that the base must be greater than the value of the largest digit. (For example, 658_7 is absurd because $7 \le 8$.)
- 5. "Find all..." or "How many..." problems are two-part: First, you must find all of the things that work and verify they do, then you must verify no other work.
- 6. Pointwise trap for functional equations, in particular. For example, for $f(x)^2 = x^2$, the solutions are NOT f(x) = x and f(x) = -x. It is possible for f(1) = 1 and f(2) = -2. In practice this will not happen, but **you have to check that it doesn't.**

Q2 Don't Do This

I don't think the problems I'm about to present have some sort of intrinsic condition that you mess up (which makes them kind of boring). But I messed these up, and from the looks of it, several other people have done the exact same thing. So I think they could be valuable - if you have already seen these problems/don't really care about arithmetic mistakes as opposed to fundamental ones, feel free to skip.

Example (AMC 8 2018/3). Students Arn, Bob, Cyd, Dan, Eve, and Fon are arranged in that order in a circle. They start counting: Arn first, then Bob, and so forth. When the number contains a 7 as a digit (such as 47) or is a multiple of 7 that person leaves the circle and the counting continues. Who is the last one present in the circle?

Here's how you mess it up: There are 5 answer choices, so there are clearly 5 people in the circle. This cost me a bid for a perfect score. Grr dumb problem.

Example (AMC 10A 2020/7). The 25 integers from -10 to 14, inclusive, can be arranged to form a 5-by-5 square in which the sum of the numbers in each row, the sum of the numbers in each column, and the sum of the numbers along each of the main diagonals are all the same. What is the value of this common sum?

The main idea is pretty obvious: the sum of one of the rows is $\frac{1}{5}$ the sum of all the numbers, which is $(-10)+(-9)+\cdots+14$. The way you screw this up is by forgetting the tens digit and thinking 11+12+13+14=10. Oops.

Q3 Problems

On the page below, I detail common mistakes (so if you don't know what you did wrong, you can learn). **Every problem is required**; therefore, no problems will be marked as required here, and a minimum point value will not be given.

"I am Giovanni Bertuccio; thy death for my brother's; thy treasure for his widow; thou seest that my revenge is more complete than I had hoped."

The Count of Monte Cristo

- [2 **A**] **Problem 1 (AMC 12A 2021/2)** Under what conditions is $\sqrt{a^2 + b^2} = a + b$ true, where a and b are real numbers?
- [2 \clubsuit] **Problem 2 (OMO Fall 2018/1)** Let a, b, c, d, e be pairwise relatively prime non-negative integers. Find the minimum value a + b + c + d + e can take.
- [2 **A**] **Problem 3 (AMC 10A 2017/10)** Joy has 30 thin rods, one each of every integer length from 1 cm through 30 cm. She places the rods with lengths 3 cm, 7 cm, and 15 cm on a table. She then wants to choose a fourth rod that she can put with these three to form a quadrilateral with positive area. How many of the remaining rods can she choose as the fourth rod?
- [3 **A**] **Problem 4 (AMC 12A 2012/9)** A year is a leap year if and only if the year number is divisible by 400 (such as 2000) or is divisible by 4 but not by 100 (such as 2012). The 200th anniversary of the birth of novelist Charles Dickens was celebrated on February 7, 2012, a Tuesday. On what day of the week was Dickens born?
- [3 \clubsuit] **Problem 5 (AMC 10B 2019/10)** In a given plane, points *A* and *B* are 10 units apart. How many points *C* are there in the plane such that the perimeter of $\triangle ABC$ is 50 units and the area of $\triangle ABC$ is 100 square units?
- [3 **A**] **Problem 6 (AIME I 2007/2)** A 100 foot long moving walkway moves at a constant rate of 6 feet per second. Al steps onto the start of the walkway and stands. Bob steps onto the start of the walkway two seconds later and strolls forward along the walkway at a constant rate of 4 feet per second. Two seconds after that, Cy reaches the start of the walkway and walks briskly forward beside the walkway at a constant rate of 8 feet per second. At a certain time, one of these three persons is exactly halfway between the other two. At that time, find the distance in feet between the start of the walkway and the middle person.
- [3 **A**] **Problem 7 (AMC 10B 2020/12)** The decimal representation of

$$\frac{1}{20^{20}}$$

consists of a string of zeros after the decimal point, followed by a 9 and then several more digits. How many zeros are in that initial string of zeros after the decimal point?

[3 **A**] **Problem 8 (AMC 10A 2021/15)** Values for A, B, C, and D are to be selected from $\{1, 2, 3, 4, 5, 6\}$ without replacement (i.e., no two letters have the same value). How many ways are there to make such choices that the two curves $y = Ax^2 + B$ and $y = Cx^2 + D$ intersect? (The order in which the curves are listed does not matter; for example, the choices A = 3, B = 2, C = 4, D = 1 is considered the same as the choices A = 4, B = 1, C = 3, D = 2.)

¹You must describe all conditions yourself; answer choices are not given to you.

[3 ♣] **Problem 9 (NICE Spring 2021/5)** Aeren needs to memorize a table about a new binary operation ♡. He is given the table below by his teacher and is also told that

$$A - (A \heartsuit B) = (B \heartsuit A) - B$$

for all positive integers *A* and *B* between 1 and 6 inclusive. At most how many additional entries in the table can he fill out (without guessing)?

\Diamond	1	2	3	4	5	6
1		1				
2						
3		1			8	
1 2 3 4 5 6	3				7	
5						
6	4			9		

[3 **A**] **Problem 10 (AIME II 2020/2)** Let *P* be a point chosen uniformly at random in the interior of the unit square with vertices at (0,0), (1,0), (1,1), and (0,1). The probability that the slope of the line determined by *P* and the point $(\frac{5}{8}, \frac{3}{8})$ is greater than $\frac{1}{2}$ can be written as $\frac{m}{n}$, where m and n are relatively prime positive integers. Find m + n.

[4 **A**] **Problem 11 (AIME II 2016/2)** There is a 40% chance of rain on Saturday and a 30% of rain on Sunday. However, it is twice as likely to rain on Sunday if it rains on Saturday than if it does not rain on Saturday. The probability that it rains at least one day this weekend is $\frac{a}{b}$, where a and b are relatively prime positive integers. Find a + b.

[4 \clubsuit] **Problem 12 (AMC 12B 2019/14)** Let *S* be the set of all positive integer divisors of 100,000. How many numbers are the product of two distinct elements of *S*?

[4 **A**] **Problem 13 (AIME I 2020/5)** Six cards numbered 1 through 6 are to be lined up in a row. Find the number of arrangements of these six cards where one of the cards can be removed leaving the remaining five cards in either ascending or descending order.

[4 **A**] **Problem 14 (AMC 10A 2015/14)** The diagram below shows the circular face of a clock with radius 20 cm and a circular disk with radius 10 cm externally tangent to the clock face at 12 o' clock. The disk has an arrow painted on it, initially pointing in the upward vertical direction. Let the disk roll clockwise around the clock face. At what point on the clock face will the disk be tangent when the arrow is next pointing in the upward vertical direction?

- [6 **A**] **Problem 15 (AIME II 2017/9)** A special deck of cards contains 49 cards, each labeled with a number from 1 to 7 and colored with one of seven colors. Each number-color combination appears on exactly one card. Sharon will select a set of eight cards from the deck at random. Given that she gets at least one card of each color and at least one card with each number, the probability that Sharon can discard one of her cards and still have at least one card of each color and at least one card with each number is $\frac{p}{q}$, where p and q are relatively prime positive integers. Find p + q.
- [6 \triangle] **Problem 16 (NARML 2020/3)** Find all values of *a* such that the equation

$$ax^2 - (a+4)x + \frac{9}{2} = 0$$

only has one solution.

- [6 **A**] **Problem 17 (AIME II 2020/10)** Find the sum of all positive integers n such that when $1^3 + 2^3 + 3^3 + \cdots + n^3$ is divided by n + 5, the remainder is 17.
- [6 \triangle] **Problem 18 (AIME I 2021/14)** For any positive integer a, $\sigma(a)$ denotes the sum of the positive integer divisors of a. Let n be the least positive integer such that $\sigma(a^n) 1$ is divisible by 2021 for all positive integers a. Find the sum of the prime factors in the prime factorization of n.
- [9 **A**] **Problem 19 (AIME I 2020/11)** For integers a, b, c and d, let $f(x) = x^2 + ax + b$ and $g(x) = x^2 + cx + d$. Find the number of ordered triples (a, b, c) of integers with absolute values not exceeding 10 for which there is an integer d such that g(f(2)) = g(f(4)) = 0.
- [9 **≜**] **Problem 20 (OMO Fall 2014/26)** Let ABC be a triangle with AB = 26, AC = 28, BC = 30. Let X, Y, Z be the midpoints of arcs BC, CA, AB (not containing the opposite vertices) respectively on the circumcircle of ABC. Let P be the midpoint of arc BC containing point A. Suppose lines BP and XZ meet at M, while lines CP and XY meet at N. Find the square of the distance from X to MN.
- [13 \blacktriangle] **Problem 21 (AIME I 2021/8)** Find the number of integers c such that the equation

$$||20|x| - x^2| - c| = 21$$

has 12 distinct real solutions.

[13 **A**] **Problem 22 (AIME II 2020/9)** While watching a show, Ayako, Billy, Carlos, Dahlia, Ehuang, and Frank sat in that order in a row of six chairs. During the break, they went to the kitchen for a snack. When they came back, they sat on those six chairs in such a way that if two of them sat next to each other before the break, then they did not sit next to each other after the break. Find the number of possible seating orders they could have chosen after the break.

Q4 Common Mistakes

- 1. Square roots are non-negative.
- 2. The problem never says "distinct"; also, remind yourself of the definition of gcd.
- 3. You can't use a rod twice.
- 4. Make sure you're counting everything correctly, and be aware of off by ones when you consider the number of years that have passed. Read.
- 5. First, you must find all of the things that work and verify they do...
- 6. Make sure everyone moves the way you think they do.
- 7. If you're getting 27, the 0 to the left of the decimal place doesn't count. There are also a dozen of other ways to screw this up and this is just generally tricky.
- 8. Read the last sentence.
- 9. A = B exists.
- 10. There's just so many ways to mess up. Try calculating the area in two different ways whichever seems less dependent on being careful is probably right.
- 11. The chance that it rains on Sunday given that it doesn't rain on Saturday is **not** 30%. That refers to the overall probability.
- 12. What divisors don't work?
- 13. The most common method is the "insertion" method (where you have a list of 5 numbers and insert the sixth to satisfy the requirement). But what about the cases where one valid arrangement can be produced by more than one insertion?
- 14. The rotation of the arrow with respect to the stationary observer is distinct from the rotation of the arrow with respect to the clock.
- 15. You can't assign the non-unique color to the non-unique number both times.
- 16. This is not always a quadratic.
- 17. Division with mods is not well-defined be careful and verify all of your solutions work.
- 18. Check $p \equiv 1 \pmod{43}$ and $p \equiv 1 \pmod{47}$.
- 19. What about f(2) = f(4)?
- 20. BC = 30, not 28.
- 21. After simplifying and assuming x > 0, actually make sure both of the roots *are* greater than 0. (The answer is not 82.)
- 22. Just a remarkably easy problem to mess up. Probably requires multiple tries to get right, and definitely requires very organized, well defined, and generalizable casework bash.