Mathematics Talent Reward Programme

Model Solutions for Class XI

Multiple Choice Questions

[Each question has only one correct option. You will be awarded 4 marks for the correct answer, 1 mark if the question is not attempted and 0 marks for wrong answer.]

1. (C)	2. (C)	3. (D)	4. (B)	5. (D)
6. (C)	7. (B)	8. (A)	9. (C)	10. (B)
11. (C)	12. (D)	13. (C)	14. (B)	15. (B)

Short Answer Type Questions

[Each question carries a total of 15 marks. Credit will be given to partially correct answers]

1. When the *n*-th person leaves the room, the bulbs can be represented as a binary number, say A_n whose *k*-th digit from right is 1 if *k*-th bulb is ON and 0 if *k*-th bulb is OFF. Denote by $(B)_{10}$ to be the decimal representation of a binary number B. Then we will show that $(A_n)_{10} = n$.

Clearly when the 1st person leaves, only the first switch is turned on. Therefore $A_1 = 1 \implies (A_1)_{10} = 1$. Now we use induction. Suppose it $(A_n)_{10} = n$ holds for all $n \le m$. We will show $(A_{m+1})_{10} = m+1$. If the 1st switch is turned off when the (m+1)-th person enters, then $(A_{m+1})_{10} - (A_m)_{10} = 1 \implies (A_{m+1})_{10} = m+1$. If the first r switches are turned on and (r+1)-th switch is turned off when the (m+1)-th person enters, then

$$(A_{m+1})_{10} - (A_m)_{10} = (\dots 1 \underbrace{00 \dots 0}_{r \text{times}})_{10} - (\dots 0 \underbrace{11 \dots 1}_{r \text{times}})_{10} = 2^r - \sum_{k=0}^{r-1} 2^k = 1$$

Hence by induction the claim is true. We use this method to compute the number of involved people. Now note that our configuration gives A_n to be a binary number with 1 followed by 10 0's. So, n, the number of persons is

$$(1 \underbrace{00 \dots 0}_{\text{10times}})_{10} = 2^{10} = 1024$$

2. From the given equation we have

$$\begin{split} \log_x a + \log_y a &= 4 \log_{xy} a \\ \Longrightarrow \frac{\log a}{\log x} + \frac{\log a}{\log y} &= 4 \frac{\log a}{\log xy} \\ \Longrightarrow \log a \left(\frac{1}{\log x} + \frac{1}{\log y} \right) &= \frac{4 \log a}{\log x + \log y} \end{split}$$

Since a > 0 and $a \neq 1$, this ensures $\log a \neq 0$. Hence we can cancel $\log a$ both sides to get

$$\frac{1}{\log x} + \frac{1}{\log y} = \frac{4}{\log x + \log y}$$

$$\implies 2 + \frac{\log y}{\log x} + \frac{\log x}{\log y} = 4$$

$$\implies \left(\sqrt{\log_x y} - \sqrt{\log_y x}\right)^2 = 0$$

Now note that if $t \in (0,1)$, then $\log t < 0$. Therefore as $x,y \in (0,1)$, $\log_y x = \frac{\log x}{\log y} > 0$. Thus taking square roots is justified. Therefore

$$\log_x y - \log_y x = 0 \implies (\log x)^2 - (\log y)^2 = 0 \implies \log x - \log y = 0 \implies x = y$$

Since $\log x$, $\log y$ are both negative $\log x + \log y = 0$ was ruled out.

3. Define
$$a_n = \sum_{k=2}^{2015} (k^{1/n} - 1)$$
. Observe that

$$\lim_{n \to \infty} a_n = \sum_{k=2}^{2015} \left[\left(\lim_{n \to \infty} k^{1/n} \right) - 1 \right] = 0$$

With this observation, the limit in the problem can be computed as follows

$$\lim_{n \to \infty} (1^{1/n} + 2^{1/n} + \dots + 2015^{1/n} - 2014)^n$$

$$= \lim_{n \to \infty} \left(1 + \sum_{k=2}^{2015} (k^{1/n} - 1) \right)^n$$

$$= \lim_{n \to \infty} (1 + a_n)^n$$

$$= \lim_{n \to \infty} \left[(1 + a_n)^{1/a_n} \right]^{na_n}$$

$$= \left[\lim_{x \to 0} (1 + x)^{1/x} \right]^{\lim_{n \to \infty} na_n} \left[\dots \lim_{n \to \infty} a_n = 0 \right]$$

$$= e^{\lim_{n \to \infty} na_n}$$

Now let us calculate the limit in the power separately.

$$\lim_{n \to \infty} n a_n = \sum_{k=2}^{2015} \lim_{n \to \infty} n(k^{1/n} - 1)$$

$$= \sum_{k=2}^{2015} \lim_{x \to 0} \frac{k^x - 1}{x}$$

$$= \sum_{k=2}^{2015} \log k$$

$$= \log(2015)!$$

Thus the required limit turns out to be $e^{\log(2015)!} = (2015)!$

4. From the given equation we have

$$\sum_{k=1}^{n} k\sqrt{x_k - k^2} = \frac{1}{2} \sum_{k=1}^{n} x_k$$

$$\implies \sum_{k=1}^{n} (x_k - 2k\sqrt{x_k - k^2}) = 0$$

$$\implies \sum_{k=1}^{n} (\sqrt{x_k - k^2} - k)^2 = 0$$

$$\implies x_k - k^2 = k^2 \ \forall \ k = 1, \dots, n$$

$$\implies x_k = 2k^2 \ \forall \ k = 1, \dots, n$$

5. Let $a = a_1 < a_2 < \cdots < a_n = A$ be the *n* distinct positive integers. Suppose *d* and *l* are the gcd and lcm of these numbers respectively. Then $\frac{a_i}{d}$ are all positive integers. Also

$$1 \le \frac{a_1}{d} < \frac{a_2}{d} < \dots < \frac{a_n}{d}$$

Since $\frac{a_i}{d}$ is an integer strictly greater than $\frac{a_{i-1}}{d}$, we have $\frac{a_i}{d} \ge 1 + \frac{a_{i-1}}{d}$. Therefore

$$\frac{a_n}{d} \ge 1 + \frac{a_{n-1}}{d} \ge 1 + 1 + \frac{a_{n-2}}{d} \ge \dots \ge n - 1 + \frac{a_1}{d} \ge n \implies d \le \frac{a_n}{n} = \frac{A}{n}$$

Similarly, we have that $\frac{l}{a_i}$ are all integers and

$$1 \le \frac{l}{a_n} < \frac{l}{a_{n-1}} < \dots < \frac{l}{a_1}$$

Since $\frac{l}{a_i}$ is an integer strictly greater than $\frac{l}{a_{i+1}}$, we have $\frac{l}{a_i} \ge 1 + \frac{l}{a_{i+1}}$. Therefore

$$\frac{l}{a_1} \ge 1 + \frac{l}{a_2} \ge 1 + 1 + \frac{l}{a_3} \ge \dots \ge n - 1 + \frac{l}{a_n} \ge n \implies d \ge na_1 = na.$$

6. First observe that the points P_1 and P_2 can meet together only when both of them are on the ground surface. Suppose the wheels starts initially at point A on the surface and they meet again at point B on the surface t m away. Suppose the bigger wheel revolves k times to reach B. Therefore 12k = t. So, 12 divides t. Similarly 8 must also divide t. Thus, t must be divisible by 24. Since the points meet for the first time after A at B, value of t must be the minimum possible multiple of 24, that is the required distance is 24 m.