

আয়োজক: বাংলাদেশ গণিত অলিম্পিয়াড কমিটি

ক্যাটাগরি: প্রাইমারি (৩য়-৫ম শ্রেণী) Category: Primary (Class 3 to 5) সময়: ১ ঘন্টা Time: 1 hour নাম (বাংলায়):

Name (In English):

Registration No:

Name of Institution (In English):

Mobile No:

এই উত্তরপত্রের নির্দিষ্ট স্থানে উত্তর লিখতে হবে।খসড়ার জন্য পৃথক কাগজ ব্যবহার করতে হবে এবং তা জমা দিতে হবে। সকল সংখ্যা ইংরেজীতে লেখা হয়েছে। সবাইকে নিজ নিজ উত্তরপত্র জমা দিতে হবে।

নং	সমস্যা	উত্তর
۵	একটি বর্গক্ষেত্র এবং একটি ত্রিভুজের পরিসীমা সমান।ত্রিভুজের তিন বাহুর দৈর্ঘ্য 6.2 cm, 8.3 cm,	9.5 cm
	হলে বর্গক্ষত্রের ক্ষেত্রফল কত?	
	A square and a triangle have equal perimeters. The lengths of the three sides of	f the
	triangle are 6.2 cm , 8.3 cm , and 9.5 cm . What is the area of the square?	
২	1,5,11,19,28,38,50 এই ক্রমের পরের সংখ্যাটি কত?	
	What is the next number of this sequence 1,5,11,19,28,38,50?	
೨	A×B=323, তাহলে A-B এর ক্ষুদ্রতম ধনাত্মক মান কত হবে?	
	A×B=323,then what is the minimum positive value of A-B? 2013 সালে লাগানো একটি 1 মিটার দৈর্ঘ্যের চারা প্রতি বিজোড় বছরে 4 মিটার করে বাড়ে,4 দ্বারা বি	101/A-7
8	বছরে 3 মিটার করে বাড়ে, আর 4 দ্বারা অবিভাজ্য জোড় বছরে 2 মিটার করে বাড়ে। 2019 এর শে	
		1 11684
	দৈর্ঘ্য কত হবে?	, .
	A 1 meter long plant planted in 2013 grows 4 meters in every odd year, 3 meters divisible by 4 and 2 meters in the even year which is not divisible by	
	After the end of 2019 what is the height of the tree?	Бу 4.
· ·	2x+3y+5z=34, যেখানে x,y,z প্রত্যেকেই মৌলিক সংখ্যা হলে এর $x+y+z$ মান কত?	
	2x+3y+5z=34 and x,y,z are prime numbers, then $x+y+z=?$	
৬	ঢাকা থেকে সিলেটে বাসে/ট্রেনে/প্লেনে যাওয়া যায়।সিলেট থেকে সুনামগঞ্জ বাসে যাওয়া যায়।ঢাকা ->	সিলেট ->
	সুনামগঞ্জ -> সিলেট -> ঢাকায় ফেরত আসা যায় কতভাবে?	
	There are three vehicles (bus,train,plain) to go Sylhet from Dhaka .Anyon	e can go
	to Sunamganj from Sylhet by bus. In how many ways a man can fo	llow the
	following route: Dhaka >Sylhet >Sunamgsnj >Sylhet >Dhaka?	
٩	ABCD একটি বর্গক্ষেত্র।F ,G যথাক্রমে	
	AB,DC এর মধ্যবিন্দু ι (ΔΑΕΓ + ΔDEG) A	
	এর ক্ষেত্রফল 20 বর্গ একক হলে ABCD ক্ষেত্রের	D
	ক্ষেত্ৰফল কত?	
	ABCD is a square. F,G are the	
	midpoint of AD,AB,DC respectively. Area of (AAFF + ADFG) is 20 square	G
	Area of ($\triangle AEF + \triangle DEG$) is 20 square	
	unit. What is the area of ABCD ?	
		c
	В	

আয়োজক: বাংলাদেশ গণিত অলিম্পিয়াড কমিটি

ক্যাটাগরি: জুনিয়র (৬ষ্ঠ-৮ম শ্রেণী) Category: Junior (Class 6 to 8) সময়: ১ ঘন্টা Time: 1 hour

নাম (বাংলায়):

শ্রেণী (২০১৮ সাল):

Name (In English):

Registration No:

Name of Institution (In English):

Mobile No:

্রিই উত্তরপত্রের নির্দিষ্ট স্থানে উত্তর লিখতে হবে।খসড়ার জন্য পৃথক কাগজ ব্যবহার করতে হবে এবং তা জমা দিতে হবে। সকল সংখ্যা ইংরেজীতে লেখা হয়েছে। সবাইকে নিজ নিজ উত্তরপত্র জমা দিতে হবে।

নং	সমস্যা	উত্তর	
۵	1,5,11,19,28,38,50 এই ক্রমের পরের সংখ্যাটি কত?		
	What is the next number of this sequence 1,5,11,19,28,38,50 ?		
২	A×B=1000 , তাহলে A-B এর ক্ষুদ্রতম ধনাত্মক মান কত হবে?		
	A×B=1000 , then what is the minimum positive value of A-B ?		
৩	1 থেকে প্রথম n সংখ্যক স্বাভাবিক সংখ্যার গড়, n অপেক্ষা 20 কম. তাহলে n এর মান কত?		
	the average value of first n natural integers (1 to n) is less than 20 from n . Find		
	the value of n .		
8	2x+3y+5z=34, যেখানে x,y,z প্রত্যেকেই মৌলিক সংখ্যা হলে এর $x+y+z$ মান কত?		
	2x+3y+5z=34 and x,y,z are prime numbers, then $x+y+z=?$		
Œ	2010 সালে লাগানো একটি 1 মিটার দৈর্ঘ্যের চারা প্রতি বিজোড় বছরে 4 মিটার করে বাড়ে,4 দ্বারা বিভাজ্য		
	বছরে 3 মিটার করে বাড়ে, আর 4 দ্বারা অবিভাজ্য জোড় বছরে 2 মিটার করে বাড়ে। 2019 এর শেষে গাছের		
	দৈৰ্ঘ্য কত হবে?		
	A 1 meter long plant planted in 2010 grows 4 meters in every odd year, 3 meters in		
	the year divisible by 4 and 2 meters in the even year which is not divisible by 4 .		
	After the end of 2019 what is the height of the tree?		
હ	ABCD একটি বর্গক্ষেত্র। কালো চিহ্নিত অংশগুলোও বর্গক্ষেত্র যাদের		
	A ক্রেক্তিক সমান। কালো চিহ্নিত অংশগুলোর ক্ষেত্রফলের সমষ্টি		
	ABCD বর্গক্ষেত্রের ক্ষেত্রফলের <mark>1</mark> অংশ। ABCD এর পরিসীমা		
	$=\frac{a}{b} \times (E F G H $ এরপরিসীমা), $a + b$? যেখানে $a \circ b$		
	সহমৌলিক সংখ্যা।		
	ABCD is a square. Black shaded regions are square		
	also whose area are same. Total area of black shaded		
	region is one ninth of the area of ABCD.(perimeter		
	of ABCD)= $\frac{a}{b}$ × (perimeter of EFGH). What is the		
	value of $\mathbf{a} + \mathbf{b}$ where \mathbf{a} and \mathbf{b} are coprime numbers?		
9	। ঢাকা থেকে সিলেটে বাসে/ট্রেনে/প্লেনে যাওয়া যায়।সিলেট থেকে সুনামগঞ্জ বাসে যাওয়া যায়।ঢাকা -> সিলেট ->		
'	সুনামগঞ্জ -> সিলেট -> ঢাকায় ফেরত আসা যায় কতভাবে?		
	There are three vehicles (bus,train,plain) to go Sylhet from Dhaka .Anyone can go		
	to Sunamganj from Sylhet by bus. In how many ways a man can follow the following route: Dhaka >Sylhet > Sunamganj >Sylhet > Dhaka.		

আয়োজক: বাংলাদেশ গণিত অলিম্পিয়াড কমিটি

ক্যাটাগরি:সেকেন্ডারী(৯ম-১০ম শ্রেণী) Category: Secondary (Class 9-10) সময়: ১ ঘন্টা Time: 1 hour নাম (বাংলায়):

Name (In English):

Registration No:

Name of Institution (In English):

Mobile No:

্রএই উত্তরপত্রের নির্দিষ্ট স্থানে উত্তর লিখতে হবে।খসড়ার জন্য পৃথক কাগজ ব্যবহার করতে হবে এবং তা জমা দিতে হবে। সকল সংখ্যা ইংরেজীতে লেখা হয়েছে। সবাইকে নিজ নিজ উত্তরপত্র জমা দিতে হবে।

নং	সমস্যা	উত্তর
۵	1,5,11,19,28,38,50,64 এই ক্রমের পরের সংখ্যাটি কত?	
	What is the next number of this sequence 1,5,11,19,28,38,50,62,76 ?	
২	2x+3y+5z=54, যেখানে x,y,z প্রত্যেকেই মৌলিক সংখ্যা হলে এর $x+y+z$ মান কত?	
	2x+3y+5z=54 and x,y,z are prime numbers, then $x+y+z=?$	
9	1 থেকে প্রথম n সংখ্যক স্বাভাবিক সংখ্যার গড়, n অপেক্ষা 120 কম. তাহলে n এর মান কত?	
	the average value of first n natural integer (1 to n) is less than 120 from n. Find	
	the value of n .	
8	ঢাকা থেকে সিলেটে বাসে/ট্রেনে/প্লেনে যাওয়া যায়।সিলেট থেকে সুনামগঞ্জ বাসে/প্লেনে যাওয়া যায়।ঢাকা ->	
	সিলেট -> সুনামগঞ্জ -> সিলেট -> ঢাকায় ফেরত আসা যায় কতভাবে?	
	There are three vehicles (bus,train,plain) to go Sylhet from Dhaka .Anyone can go	
	to Sunamganj from Sylhet by bus or plain. In how many ways a man can follow the following route: Dhaka >Sylhet > Sunamganj >Sylhet >Dhaka?	
	2009 সালে লাগানো একটি 1মিটার দৈর্ঘ্যের চারা প্রতি বিজ্ঞোড় বছরে 4 মিটার করে বাড়ে,4 দ্বারা বিভাজ্য বছরে	
Œ	3 মিটার করে বাড়ে, আর 4 দ্বারা অবিভাজ্য জোড় বছরে 2 মিটার করে বাড়ে। 2019 এর শেষে গাছের দৈর্ঘ্য	
	কত হবে?	
	A 1 meter long plant planted in 2009 grows 4 meters in every odd year, 3 meters in	
	the year divisible by 4 and 2 meters in the even year which is not divisible by 4.	
	After the end of 2019 what is the height of the tree?	
৬	পাশের 16 টা বিন্দু থেকে কত ভাবে এমন 3টি বিন্দু নেয়া যাবে যেন	
	তাদের দ্বারা গঠিত ত্রিভুজের ক্ষেত্রফল শূন্য হয়?	
	In how many ways 3 points can be selected from 16	
	• • • points in given figure so that the area of triangle formed	
	by them will be zero?	
۹	A ABCD একটি বর্গক্ষেত্র ক্নালো চিহ্নিত অংশগুলোও বর্গক্ষেত্র যাদের	
	ক্ষেত্রফল সমান। কালো চিহ্নিত অংশগুলোর ক্ষেত্রফলের সমষ্টি A B C D	
	বর্গক্ষেত্রের ক্ষেত্রফলের $\frac{1}{9}$ অংশ। $ABCD$ এর পরিসীমা $=\frac{a}{b} imes$	
	(E F G H এরপরিসীমা), a + b?	
	যেখানে a ও b সহমৌলিক সংখ্যা।	
	ABCD is a square. Black shaded regions are square also whose area are same. Total area of black shaded	
	region is one ninth of the area of ABCD.(perimeter of	
	B C ABCD)= $\frac{a}{b}$ × (perimeter of EFGH). What is the value	
	of $\mathbf{a}+\mathbf{b}$ where a and b are coprime numbers?	

Time: 1 hour

আয়োজক: বাংলাদেশ গণিত অলিম্পিয়াড কমিটি

ক্যাটাগরি: হায়ার সেকেন্ডারী (Higher Secondary) (১১শ-১২শ শ্রেণী)

শ্ৰেণী (২০১৮ সাল):

নাম (বাংলায়):

Registration No:

Name (In English):

Mobile No:

সময়: ১ ঘন্টা

Name of Institution (In English):

এই উত্তরপত্রের নির্দিষ্ট স্থানে উত্তর লিখতে হবে।খসড়ার জন্য পৃথক কাগজ ব্যবহার করতে হবে এবং তা জমা দিতে হবে। সকল সংখ্যা ইংরেজীতে লেখা হয়েছে। সবাইকে নিজ নিজ উত্তরপত্র জমা দিতে হবে।

নং	সমস্যা	উত্তর	
۵	A ABCD একটি বর্গক্ষেত্র। কালো চিহ্নিত অংশগুলোও বর্গক্ষেত্র		
	যাদের ক্ষেত্রফল সমান। কালো চিহ্নিত অংশগুলোর ক্ষেত্রফলের		
	সমষ্টি ABCD বর্গক্ষেত্রের ক্ষেত্রফলের ¹ অংশ। ABCD এর		
	পরিসীমা = $\mathbf{a} imes (সাদা চিহ্নিত অংশগুলোর এর পরিসীমা), a?$		
	ABCD is a square. Black shaded regions are		
	square also whose area are same. Total area of		
	black shaded region is one ninth of the area of		
	ABCD.(perimeter of ABCD)= $\mathbf{a} \times$ (perimeter of white shaded regions). What is the value of \mathbf{a} ?		
	with the strategions). What is the value of a: 1 থেকে প্রথম n সংখ্যক স্বাভাবিক সংখ্যার গড়, n অপেক্ষা 2019 কম. তাহলে n এর মান কত?		
২			
	the average value of first n natural integer (1 to n) is less than 2019 from n. Find the value of n.		
	the value of \mathbf{n} . $2\mathbf{x}+3\mathbf{y}+5\mathbf{z}=54, \text{ যেখান } \mathbf{x},\mathbf{y},\mathbf{z} \text{ প্রত্যেকেই মৌলিক সংখ্যা হলে এর } \mathbf{x}+\mathbf{y}+\mathbf{z} \text{ মান কত?}$		
9	2x+3y+5z=54 and x,y,z are prime numbers, then $x+y+z=?$		
	ত্রম+3y+3z=34 and x,y,z are prime numbers,men x+y+z=? ঢাকা থেকে সিলেটে বাসে/ট্রেনে/প্লেনে/মাইক্রোবাস যাওয়া যায়।সিলেট থেকে সুনামগঞ্জ বাসে/প্লেনে যাওয়া যায়।		
8	ঢাকা -> সিলেট -> সুনামগঞ্জ -> সিলেট -> ঢাকায় ফেরত আসা যায় কতভাবে?		
	There are four vehicles (bus,train,plain,microbus) to go Sylhet from Dhaka		
	Anyone can go to Sunamganj from Sylhet by bus or plain. In how many ways a		
	man can follow the following route: Dhaka >Sylhet >Sunsmgsnj >Sylhet >Dhaka?		
Œ	পাশের 16 টা বিন্দু থেকে কত ভাবে এমন 3টি বিন্দু নেয়া যাবে যেন তাদের		
	দ্বারা গঠিত ত্রিভুজের ক্ষেত্রফল শূন্য হয়?		
	In how many ways 3 points can be selected from 16 points in given figure so that the area of triangle formed by them will		
	be zero?		
৬	2000 সালে লাগানো একটি 1মিটার দৈর্ঘ্যের চারা প্রতি বিজ্ঞাড় বছরে 4 মিটার করে বাড়ে,4 দারা বিভাজ্য বছরে 3		
	মিটার করে বাড়ে, আর 4 দ্বারা অবিভাজ্য জোড় বছরে 2 মিটার করে বাড়ে। 2019 এর শেষে গাছের দৈর্ঘ্য কত		
	হবে?		
	A 1 meter long plant planted in 2000 grows 4 meters in every odd year, 3 meters in		
	the year divisible by 4 and 2 meters in the even year which is not divisible by 4. After the end of 2019 what is the height of the tree?		
٩	পাশের চিত্রে $\angle BAE = 120^\circ$, $\angle ADB = 20^\circ$, তাহলে $\angle ABE = ?$		
'	In this figure $\angle BAE = 120^{\circ}, \angle ADB =$		
	$\begin{array}{c c} & & & \\ & & & &$		

আয়োজক: বাংলাদেশ গণিত অলিম্পিয়াড কমিটি