Nassau County Interscholastic Mathematics League

Team Contest Answers must be integers from 0 to 999, inclusive. 2014 – 2015

Calculators are allowed.

Time: 40 minutes

- 1) What is the 2015th digit of the base-ten decimal representation of the fraction 2/7?
- 2) The function f has the property that for all real numbers x and y, f(xy) = f(x) + 2f(y). Compute f(2015).
- 3) A man can dig a rectangular hole 5 feet wide, 7 feet long, and 3 feet deep in 30 minutes. If his partner works at the same rate, how many minutes will it take the two of them to dig a rectangular hole 10 feet wide, 14 feet long, and 6 feet deep?
- 4) Find the only real root of $5^{2x} 5^x = 600$.
- 5) What is the whole number remainder when 2^{2014} is divided by 7?
- 6) If r and s are roots of $x^2 1024x = -2$, compute $\frac{1}{r^2s} + \frac{1}{rs^2}$.
- 7) If $x^2 y^2 = 3xy$, and x and y are both positive, and $\frac{x}{y}$ is expressed in simplest form as $\frac{a+\sqrt{b}}{c}$, compute a+b+c.
- 8) The diagonals \overline{QS} and \overline{RT} of quadrilateral QRST intersect at point P and have lengths 20 and 16 respectively. The measure of $\angle QPR = 30^{\circ}$. Compute the area of quadrilateral QRST.
- 9) What is the only value of x for which $\frac{x-1}{\sqrt{3x+x^2}} = \frac{\sqrt{x-3}}{\sqrt{x}}$?
- 10) A single die is tossed only as many times as is necessary until a five occurs. If the probability that an odd number of tosses is required can be expressed in simplest form as p/q, compute p+q.