

ডাচ- বাংলা ব্যাংক - প্রথম আলো গণিত উৎসব ২০১৪ চট্টগ্রাম আঞ্চলিক গণিত অলিম্পিয়াড

আয়োজক: বাংলাদেশ গণিত অলিম্পিয়াড কমিটি

ক্যাটাগরি: সেকেন্ডারি (৯ম-১০ম শ্রেণী) সময়: ১ ঘন্টা ১৫ মিনিট

নাম(বাংলায়): শ্রেণী(২০১৩ সাল):

Name (In English): Registration 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 বৃত্ত এবং একটি চতুর্ভুজ সর্বোচ্চ কতটি বিন্দুতে ছেদ করতে পারে?			
	What is the maximum number of intersecting points between a circle and a qudrilateral?			
২	এক শিয়াল প্রতিদিন 5 টা করে কুমির ধরে একটা গুহার মধ্যে আটকে রাখে। সে প্রতিদিন			
	যেকোনো একটা কুমির কে বের করে বলে, ''আমাকে বাকি কুমির গুলোকে সাত ভাগে ভাগ			
	করে দিতে পারলে তোমাকে ছেড়ে দেব এবং বাকিগুলো খেয়ে ফেলব। আর যদি না পারো,			
	তাহলে তোমাকে খেয়ে ফেলবো, বাকিরা বেঁচে থাকবে।" 31 দিনে মাস হলে, একমাস পর			
	গুহার মধ্যে কয়টি কুমির থাকবে?			
	Everyday, a fox catches 5 crocodiles and locks them in a cave. Every day, he takes			
	one of the crocodile randomly, and tells, "If you can part the crocodiles into seven,			
	I will free you and eat the rest of the crocodiles. But if you can't, I will eat you and			
	leave the rest alive but captive." If the month is of 31 days, how many crocodiles will be there in the cave after one month?			
9	2014 এর থেকে বড় নয়, এমন কতটি ধনাত্বক পূর্ণসংখ্যা আছে যারা 4 অথবা 5 দ্বারা বিভাজ্য			
	কিন্তু 6 দারা বিভাজ্য নয়?			
	How many positive integers not exceeding 2014 are multiples of 4 or 5 but not of			
	6?			
8	কণার কাছে একটি সংখ্যা আছে, 3892514576। কোন সংখ্যা 5 দিয়ে বিভাজ্য হলে কণা তাকে			
	ম্যাজিক সংখ্যা বলে। তার কাছে থাকা সংখ্যাটিকে সে একটি ম্যাজিক সংখ্যায় পরিণত করতে			
	চায়। এজন্য শুধুমাত্র সংখ্যাটি থেকে সে প্রয়োজন মত কিছু অঙ্ককে বাদ দিতে পারে তবে সব			
	অঙ্ককে বাদ দিতে পারবে না। এভাবে তার পক্ষে কতগুলো ম্যাজিক সংখ্যা তৈরি করা সম্ভব?			
	Kona has a number, 3892514576 . She defines numbers divisible by 5 as Magic			
	Numbers. She wants to turn the number she has into a Magic Number. For this she			
	may only remove some, but not all, of the digits from the number. In how many			
ď	ways can she do this? a , b সহমৌলিক সংখ্যা। $a=259$ হলে, a^2-ab-b^2 ও $a+b$ এর গ. সা. গু কত?			
ď	If a,b are coprime and $a = 259$, find $\gcd of a^2 - ab - b^2$ and $a + b$.			
	1			
৬	ABC সমকোণী ত্রিভুজে A কোণটি সমকোণ। A থেকে BC এর উপর অঙ্কিত লম্ব BC কে D			
	বিন্দুতে ছেদ করে। ADC এর পরিবৃত্তের উপর P একটি বিন্দু যেন CP \perp BC ও			
	AP = AD হয়। BP কে বাহু ধরে অঙ্কিত বর্গের ক্ষেত্রফল 350 বর্গএকক হলে ABC ত্রিভুজের			
	ক্ষেত্ৰফল কত?			
	ABC is a right angle triangle where angle A is right angle. The perpendicular			

ডাচ- বাংলা ব্যাংক - প্রথম আলো গণিত উৎসব ২০১৪ চট্টগ্রাম আঞ্চলিক গণিত অলিম্পিয়াড আয়োজক: বাংলাদেশ গণিত অলিম্পিয়াড কমিটি

নং	সমস্যা		উত্তর	
	drawn from A on BC intersects BC at point D. A point P is chosen on the circle			
	drawn through the vertices of $\triangle ADC$ such that $CP \perp BC$ and $AP = AD$. If a			
	square is drawn on the side BP , the area is 350 square units. What is the area of			
	triangle ABC?			
٩	$\frac{x x-2 (x-4) x-6 x-2014)}{(x-1) x-3 (x-5) x-7 x-2015 }>0$ অসমতাটি সসীম সংখ্যাক সীমার জন্য সিদ্ধ হয়			
	না। যদি সংখ্যারেখায় 0 থেকে 1 পর্যন্ত দৈর্ঘ্য 1 ধরা হয় ,			
		াণ্ডলোর যোগফল কত হবে?		
	The inequality $\frac{x x-2 (x-4) x-6 x-2014 }{(x-1) x-3 (x-5) x-7 x-2015 } > 0$ does not hold for a finite			
	number of intervals on the real number line. Wha			
	those intervals where the inequality is true assuming the length between the points			
	0 and 1 is 1 unit long?			
ъ	দশমিক সংখ্যা ব্যাবস্থায় ab এবং ba দুইটি দুই অঙ্কের সংখ্যা যেখানে a এবং b সহমৌলিক।			
	ab এবং ba এর গসাগু (a+b). (a,b) এর কতগুলো ভিন্ন ভিন্ন মান থাকতে পারে?			
	ab and ba are two 2-digit decimal numbers where a and b are co-prime .The GCD			
	of ab and ba is (a+b) . How many different values does (a,b) have?			
৯	S _n হচ্ছে সেই সকল পূর্ণসংখ্যার সেট যা 2014 ⁿ দ্বারা বিভাজ্য কিন্তু ,2014 ⁿ⁺¹ দ্বারা বিভাজ্য নয় ;			
	যেখানে n অঋণাত্মক পূর্ণসংখ্যা। $500!$ যদি $\mathbf{S_n}$ সেটের অন্তর্ভুক্ত হয় তাহলে , n এর মান কত			
	হবে ?(যদি থাকে)			
	Let us define S_n to be the set of all integers divisible by 2014^n but not 2014^{n+1}			
	where n is a non negative integer. What is the value of n (if any) so that 500!			
	belongs to S _n ?	• • •		
20	x আয়তক্ষেত্রে ABCD তে ,AD =	÷12√3। AD কে ব্যাস ধরে একটি বৃত্ত		
	আঙ্কন করা হলো যেখানে ,O বৃত্তে	র কেন্দ্র. বৃত্তের পরিধির উপর P		
	// একটু বিন্দু এমনভাবে নেওয়া হ	লা যাতে P বিন্দুতে অঙ্কিত স্পৰ্শক CD		
	এবং DA এর বর্ধিতাংশকে X এবং T বিন্দুতে ছেদ করে। P বিন্দু			
		BC কে Q বিন্দুতে ছেদ করে। যদি		
	্র D X, O এবং Q সমরৈখিক হয় এব	-1		
	A / O XT=?			
	In rectangle ABCD, AD = $12\sqrt{3}$. A circle is drawn with			
	diameter being AD . O is the centre of the circle. A point P is			
	B Q c so chosen on the circumferen	nce of the circle that the tangent		
	at P meets extended CD at Y	X and extended DA at T . The		
	perpendicular on BC from P meets BC at Q. If X, O and Q			
	are collinear and $\angle POD = 1$	20 °, find XT .		