India

ISI Entrance Examination

2012

1 i) If X, Y, Z be the angles of a triangle then show that

$$\tan\frac{X}{2}\tan\frac{Y}{2}+\tan\frac{Y}{2}\tan\frac{Z}{2}+\tan\frac{Z}{2}\tan\frac{X}{2}=1$$

ii) Prove using (i) or otherwise that

$$\tan \frac{X}{2} \tan \frac{Y}{2} \tan \frac{Z}{2} \le \frac{1}{3\sqrt{3}}$$

2 Consider the following function

$$g(x) = (\alpha + |x|)^2 e^{(5-|x|)^2}$$

- i) Find all the values of α for which g(x) is continuous for all $x \in \mathbb{R}$
- ii) Find all the values of α for which g(x) is differentiable for all $x \in \mathbb{R}$.

3 Consider the numbers arranged in the following way:

1 3 6 10 15 21......

2 5 9 14 20

4 8 13 19

7 12 18

11 17

16

.....

Find the row number and the column number in which the number 20096 occurs.

- $\overline{4}$ Prove that the polynomial equation $x^8 x^7 + x^2 x + 15 = 0$ has no real solution.
- $\boxed{5}$ Let m be a number containing only 0 and 6 as its digits. Show that m can't be a perfect square.
- [6] i) Let 0 < a < b. Prove that amongst all triangles having base a and perimeter a + b the triangle having two sides (other than the base) equal to $\frac{b}{2}$ has the maximum area.
 - ii)Using i) or otherwise, prove that amongst all quadrilateral having give perimeter the square has the maximum area.
- [7] Let Γ_1, Γ_2 be two circles centred at the points (a,0), (b,0); 0 < a < b and having radii a,b respectively.Let Γ be the circle touching Γ_1 externally and Γ_2 internally. Find the locus of the centre of of Γ

India

ISI Entrance Examination

2012

- 8 Let $S = \{1, 2, 3, ..., n\}$. Consider a function $f: S \to S$. A subset D of S is said to be invariant if for all $x \in D$ we have $f(x) \in D$. The empty set and S are also considered as invariant subsets. By $\deg(f)$ we define the number of invariant subsets D of S for the function f.
 - i) Show that there exists a function $f: S \to S$ such that $\deg(f) = 2$.
 - ii) Show that for every $1 \le k \le n$ there exists a function $f: S \to S$ such that $\deg(f) = 2^k$.