Mathematics Talent Reward Programme

Question Paper for Class IX 15th January, 2017

Total Marks: 102 Allotted Time: 2:00 p.m. to 4:30 p.m.

Multiple Choice Questions

[You should answer these questions in the first page according to the order given in the

q		n has only one correct option. Yes if the question is not attempte		
1.	The number of ordered	l pairs (a, b) of natural numbers	such that $a^b + b^a = 100$ is	
	(A) 1,	(B) 2,	(C) 3,	(D) 4
2.	$ABCD$ be a rectangle. E and F are the midpoints of BC and CD respectively. The area of $\triangle AEF$ is 3 so units. The area of rectangle $ABCD$ is			
	$(\mathbf{A}) 4$,	(B) 6,	(C) 8,	(D) 16
3.	Suppose a, b, c are three distinct integers from 2 to 10 (both inclusive). Exactly one of ab, bc and ca is odd and abc is a multiple of 4. The arithmetic mean of a and b is an integer and so is the arithmetic mean of a, b and c . How many such (unordered) triplets are possible?			
	(A) 4,	(B) 5,	(C) 6,	(D) 7
4.	. $PQRS$ is a rectangle in which $PQ=2016PS$. T an U are the midpoints of PS and PQ respectively. QT an US intersect at V . Suppose $R=\frac{\text{Area of triangle PQT}}{\text{Area of quadrilateral QRSV}}$			
	D	Area of qua	drilateral QRSV	
	$R = $ (A) $\frac{5}{12}$,	(B) $\frac{2016}{2017}$,	(C) $\frac{2}{7}$,	(D) $\frac{3}{8}$
5.	For any three real numbers $a, b,$ and $c,$ with $b \neq c,$ the operation \otimes is defined by:			
	$\otimes (a,b,c) = \frac{a}{b-c}$			
	What is $\otimes(\otimes(1,2,3),\otimes(2,3,1),\otimes(3,1,2))$?			
	(A) $-\frac{1}{2}$,	(B) $-\frac{1}{4}$,	(C) $\frac{1}{2}$,	(D) $\frac{1}{4}$
6.	A company sells peanut butter in cylindrical jars. Marketing research suggests that using wider jars will increase sales. If the diameter of the jars is increased by 25% without altering the volume, by what percent must the height be decreased?			
	(A) 10%,	(B) 25%,	(C) 36%,	(D) 64%
7.	Let			
		$V_1 = \frac{7^2 + 8^2 + 15^2 + 23^2}{4}$	$\left(\frac{2}{4} - \left(\frac{7+8+15+23}{4}\right)^2\right)$	
		$V_2 = \frac{6^2 + 8^2 + 15^2 + 24^2}{4}$	$\frac{2}{4} - \left(\frac{6+8+15+24}{4}\right)^2$	
		$V_3 = \frac{5^2 + 8^2 + 15^2 + 25^2}{4}$	$\frac{2}{4} - \left(\frac{5+8+15+25}{4}\right)^2$	
	Then			
	(A) $V_3 < V_2 < V_1$,	(B) $V_3 < V_1 < V_2$,	(C) $V_1 < V_2 < V_3$,	(D) $V_2 < V_3 < V_1$
8.	How many natural nur	mbers, less than 2017, are divisi	ble by 3 but not by 5?	

9. Consider 3 numbers, 4,6 and 10. In 1st step we choose any a,b from the 3 numbers and replace them with $\frac{3a-4b}{5}$ and $\frac{4a+3b}{5}$ to get a new triplet of numbers and again perform the operation on new triplet and so on. How many distinct ways are there to obtain 4,6 and 12 as a triplet for the first time?

(B) 538,

(A) 548,

(A) 3, **(B)** 5, (C) 7, (D) None of these.

(C) 528,

(D) None of these.

10. Let a and b be relatively prime integers with a > b > 0 and $\frac{a^3 - b^3}{(a - b)^3} = \frac{73}{3}$. What is a - b?

(A) 1, (B) 3, (C) 9, (D) 27.

Short Answer Type Questions

[Each question carries a total of 12 marks. Credit will be given to partially correct answers]

1. Let ABC be an equilateral triangle constructed on the diameter AB of circle of radius 1 as a side. Find the area of the shaded portion with justification.

- 2. There are 30 balls in a box. You have to write one number in each ball. However the only numbers you are allowed to write are 0, 1 or 4. Let X be the number obtained by adding all the numbers on the balls. Find all possible values of X with justification.
- 3. Find all primes p and q such that $p + q = (p q)^3$. Justify your answer.
- 4. The natural number y is obtained from the number x by rearranging its digits. Suppose $x + y = 10^{200}$. Prove that x is divisible by 10.
- 5. Consider an equilateral triangle of area 1. We call the triangle P_0 . We find the trisecting points of each side of P_0 and cutoff the corners to form a new polygon (in fact a hexagon) say P_1 as shown in figure. We again trisect each side of the hexagon and cutoff the corners to form polygon P_2 , with 12 sides, as shown in the figure. Find the area of P_2 .

6. The numbers 1, 3, 5, 7, 2, 4, 6, 8 are written in a row on a blackboard (in the given order). Two players A and B play the following game by making moves. In each move, a player picks two **consecutive** numbers written in the board, say a and b, and replace it by a + b or a - b or $a \times b$. Note that after each move there is one less number on the blackboard. Suppose player A makes the first move. The first player wins if the final result after 7 moves is odd, and loses otherwise. Show that no matter what player 1 does, player 2 can always win i.e., player 2 has a winning strategy.

Use of calculators is not allowed. You may use a ruler and a compass for construction. \sim Best of Luck \sim