SKEMA PENYELESAIAN BAHAGIAN A (12 Markah)

SOALAN A1

BM Seorang lelaki memandu pada kelajuan 90 km/j. Apabila menyedari dia telah terlewat, dia meningkatkan kelajuannya kepada 110 km/j dan melengkapkan perjalanannya sejauh 395 km dalam masa 4 jam. Berapa lamakah dia memandu pada kelajuan 90 km/j?

BI A man was driving at 90km/h. Realizing that he was late, he increased his speed to 110km/h and completed his journey of 395 km in 4 hrs. For how long did he drive at 90 km/h?

PENYELESAIAN SOALAN A1

Let the time he drives at 90 km/hr = t and the time he drives at 110 km/h = 4 - t So,

$$90t + 110(4 - t) = 395$$
$$20t = 45$$

t = 2.25 jam atau 2 jam 15 minit atau 135 minit

t = 2.25 jam atau 2 jam 15 minit atau
135 minit

SOALAN A2

BM Misalkan ABCD satu segiempat selari dengan E satu titik di atas garis AB dengan keadaan 3BE = 2DC. Garis CE dan garis BD bersilang di titik Q. Jika luas Δ DQC ialah 36, cari luas Δ BQE.

BI Let ABCD be a parallelogram where E is a point on AB such that 3BE = 2DC. The lines CE and BD intersect at the point Q. If the area of ΔDQC is 36, find the area of ΔBQE .

PENYELESAIAN SOALAN A2

 Δ DQC and Δ BQE are similar

$$\frac{BE}{DC} = \frac{2}{3} \Rightarrow \frac{h}{h'} = \frac{2}{3}$$

Area of
$$\triangle DQC = \frac{1}{2}DC \times h = 36 \Rightarrow DC \times h = 72$$

Area of
$$\triangle BQE = \frac{1}{2}BE \times h = \frac{1}{2} \times \frac{2}{3}DC \times \frac{2}{3}h' = \frac{2}{9}DC \times h' = \frac{2}{9} \times 72 = 16$$

OR

Since $\triangle DQC$ and $\triangle BQE$ are similar, and since 3BE = 2DC, All corresponding sides the same ratio

$$\frac{\mathsf{BE}}{\mathsf{DE}} = \frac{\mathsf{QE}}{\mathsf{QC}} = \frac{\mathsf{BQ}}{\mathsf{DQ}} = \frac{\mathsf{h}}{\mathsf{h}'} = \frac{2}{3} \ \therefore \ \frac{\Delta \mathsf{BQE}}{\Delta \mathsf{DQC}} = \left(\frac{2}{3}\right)^2 = \frac{4}{9}$$

Thus area of $\triangle BQE = \frac{4}{9} \text{ area } \triangle DQC = 16$

Jawapan: 16

SOALAN A3

BM Selesaikan $200520062007^2 - 200520062006 \times 200520062008$.

BI Solve $200520062007^2 - 200520062006 \times 200520062008$.

PENYELESAIAN SOALAN A3

Jika t = 200520062007 maka $200520062007^2 - 200520062006 \times 2$

 $200520062007^2 - 200520062006 \times 200520062008 =$

$$t^{2} - (t-1)(t+1) = t^{2} - (t^{2} - 1) = 1$$

Jawapan: 1

BM Misalkan 0 < x < 1. Jika A = x, $B = x^2$, $C = \frac{1}{x}$ dan $D = \frac{1}{x^2}$ susunkan daripada nilai yang terkecil kepada yang terbesar.

BI Let 0 < x < 1. If A = x, $B = x^2$, $C = \frac{1}{x}$ and $D = \frac{1}{x^2}$ arrange them from the smallest to the largest value.

PENYELESAIAN SOALAN A4

$$0 < x < 1 \Rightarrow x^{2} < x$$

$$0 < x < 1 \Rightarrow \frac{1}{x} > 1$$

$$x^{2} < x \Rightarrow \frac{1}{x^{2}} > \frac{1}{x}$$

$$\therefore 0 < x^{2} < x < 1 < \frac{1}{x} < \frac{1}{x^{2}}$$

Therefore the arrangements are: BACD

Jawapan:

SOALAN A5

BM Cari integer x, y dan z yang memenuhi $xy + \frac{1}{z} = yz + \frac{1}{x}$ dengan $x \neq z$.

BI Find integers x, y and z satisfying $xy + \frac{1}{z} = yz + \frac{1}{x}$ where $x \neq z$.

PENYELESAIAN SOALAN A5

$$xy + \frac{1}{z} = yz + \frac{1}{x} \Longrightarrow (x - z)y = \frac{1}{x} - \frac{1}{z} = \frac{z - x}{xz} \Longrightarrow xyz = -1.$$

Since x, y, z are integers and $x \neq z$, the only possibilities are

$$(x, y, z) = (1, 1, -1)$$
 or $(x, y, z) = (-1, 1, 1)$.

	(x, y, z) = (1, 1, -1)
Jawapan:	atau
	(x, y, z) = (-1, 1, 1)

BM 20 orang menggali sebuah kolam ikan selama 12 hari jika mereka bekerja selama 6 jam sehari. Berapakah bilangan hari yang diperlukan untuk menggali kolam yang sama jika 4 orang bekerja selama 5 jam sehari?

BI 20 persons dig a fish pond in 12 days if they work 6 hours per day. How many days is required to dig the same pond if 4 persons work for 5 hours per day?

PENYELESAIAN SOALAN A6

 $20 \times 6 \times 12$ is for one work done

Let x be the number of days required by 4 persons working for 5 hours per day

So,
$$x = \frac{20 \times 6 \times 12}{4 \times 5} = 72 \text{ days}$$

Jawapan:	72 hari
----------	---------

BAHAGIAN B (18 Markah)

SOALAN B1

BM Dengan menggunakan angka 1, 2, 3, 6, 7, 9, 0 sahaja, tentukan angka mana yang boleh dipadankan dengan huruf di bawah supaya hasil tambahnya adalah betul.

BI Using only the numbers 1, 2, 3, 6, 7, 9, 0, find which number goes with each letter in the addition problem below to make it correct.

$$\begin{array}{c|cccc} & P & A & K \\ + & M & A & K \\ \hline P & I & IJ & T \end{array}$$

PENYELESAIAN SOALAN B1

Hasiltambah tiga digit \leq 2000 jadi P=1, M=9 I=0. U dan T tidak boleh 4 K tidak boleh 7 atau 2. Mak ayang tiggal ialah 3, 6 . Kalau K=3 maka T=6, dan A=2 Jika K=6 maka A=3, dan T=2

Note: Kaedah cuba jaya tak diterima.

ATAU

 $K+K=2K=T\Rightarrow T$ must be an even number $T=mod\ 2,\ 6,\ 0,\$ but $T\neq mod\ 0$ because then K=T \therefore $T=mod\ 2,\ 6\Rightarrow K=1,\ 3,\ 6$ Likewise, 2A=U If T<10, then U is even If T>10, then U is odd In both cases, $A=1,\ 3,\ 6$ Also P+M=I=10(P)+I<20 So P<2, that is, P=1

Test for all possibilities:

K. A $\neq 1$. because P = 1

If K = 3, T = 6, then A = 3 or 6 which is not possible

$$\therefore$$
 K = 6, T = 12 mod 10 = 2
A = 3, U = 3 + 3 + 1 = 7 because T > 10

2

Since P = 1, M = 9 and $I = 10 \mod 10 = 0$

Note: Kaedah cuba jaya tak diterima.

SOALAN B2

BM Cari jumlah sudut-sudut a+b+c+d+e+f+g+h dalam rajah berikut.

BI Find the sum of angles a+b+c+d+e+f+g+h in the following diagram.

PENYELESAIAN SOALAN B2

It is clear that $A+B+E=\pi$ $C+D+E=\pi$ $B+a+c=\pi$ $A+b+d=\pi$ $C+e+g=\pi$ $D+f+h=\pi$

Hence $\{a+b+c+d+e+f+g+h\}+\{A+B+C+D\}=4\pi$ $\{a+b+c+d+e+f+g+h\}+2\pi-2E=4\pi.$ Since $E=30^{\circ}$, thus $\{a+b+c+d+e+f+g+h\}=420^{\circ}$

SOALAN B3

BM Diberi
$$8\left(y^2 + \frac{1}{y^2}\right) - 56\left(y + \frac{1}{y}\right) + 112 = 0$$
 cari semua nilai $y^2 + \frac{1}{y^2}$.

BI Given
$$8\left(y^2 + \frac{1}{y^2}\right) - 56\left(y + \frac{1}{y}\right) + 112 = 0$$
 find all the values of $y^2 + \frac{1}{y^2}$.

PENYELESAIAN SOALAN B3

$$8\left(y^{2} + \frac{1}{y^{2}}\right) - 56\left(y + \frac{1}{y}\right) + 112 = 0$$
Let $u = y + \frac{1}{y} \Rightarrow u^{2} - 2 = y^{2} + \frac{1}{y^{2}}$.
$$8(u^{2} - 2) - 56u + 112 = 0$$

$$8u^{2} - 56u + 96 = 0$$

$$u^{2} - 7u + 12 = 0$$

$$(u - 3)(u - 4) = 0$$

$$u = 3, 4$$

$$y^{2} + \frac{1}{y^{2}} = 16 - 2 \quad atau \quad 9 - 2$$

$$= 14$$

2

(12 Markah)

SOALAN A1

BM Diberi x + y = 2 dan $2xy - z^2 = 1$. Dapatkan penyelesaian integer untuk persamaan-persamaan ini.

BI Given x + y = 2 and $2xy - z^2 = 1$. Find the integer solutions of the equations.

PENYELESAIAN SOALAN A1

x+y = 2 and $2xy - z^2 = 1$ leads to $2(x-1)^2 + z^2 = 1$, hence integer solutions are (1,1,1),(1,1,-1)

Jawapan: (1,1,1),(1,1,-1)

SOALAN A2

BM Dalam suatu kejohanan sukan yang berlangsung selama 4 hari, terdapat *n* pingat untuk dimenangi. Pada hari pertama, 1/5 daripada *n* pingat dimenangi. Pada hari kedua, 2/5 daripada baki pingat pada hari pertama dimenangi. Pada hari ketiga, 3/5 daripada baki pingat pada hari kedua dimenangi. Pada hari keempat, 24 pingat dimenangi. Berapakah jumlah pingat kesemuanya?

BI In a sport's tournament lasting for 4 days, there are n medals to be won. On the first day, 1/5 of the n medals are won. On the second day, 2/5 of the remainder from the first day are won. On the third day, 3/5 of the remainder from the second day are won. On the final day, 24 medals are won. What was the total number of medals?

PENYELESAIAN SOALAN A2

Let T_i be the number of medals won on the *i*th day, i = 1,2,3,4.

Then

$$\begin{split} T_1 &= \frac{1}{5}n, \\ T_2 &= \frac{2}{5}(n - T_1) = \frac{8n}{25}, \\ T_3 &= \frac{3}{5}(n - \left(T_1 + T_2\right)) = \frac{36n}{125}. \end{split}$$

 $T_4 = 24.$

$$T_1 + T_2 + T_3 + T_4 = n$$

$$\frac{101n}{125} + 24 = n$$

$$\frac{24n}{125} = 24$$

$$\therefore n = 125$$

Jawapan: n=125

SOALAN A3

BM Misalkan **2xyz7** suatu nombor lima angka sedemikian hingga hasil darab angka-angka tersebut ialah sifar dan hasil tambah angka-angka tersebut pula boleh dibahagikan dengan 9. Cari bilangan nombor-nombor tersebut.

<u>BI</u> Let 2xyz7 be a five-digit number such that the product of the digits is zero and the sum of the digits is divisible by 9. Find how many such numbers.

PENYELESAIAN SOALAN A3

One of the digits must be zero. The sum of the other two digits must be divisible by 9. Possible pairs are: (0,0),(0,9),(0,9),(1,8),(2,7),(3,6),(4,5).

The total number of such numbers with the given pair:

(0,0) 1, (0,9) 3, (9,9) 3, (1,8) 6, (2,7) 6, (3,6) 6, (4,5) 6.

There are 31 such numbers

Jawapan: 31

SOALAN A4

BM Misal ABCD sebagai suatu segiempat tepat. Garis DP memotong pepenjuru AC pada Q dan membahagikannya pada nisbah 1:4. Jika luas segitiga APQ satu unit persegi, tentukan luas segiempat tersebut.

<u>BI</u> Let ABCD be a rectangle. The line DP intersects the diagonal AC at Q and divides it in the ratio of 1:4. If the area of triangle APQ is one unit square, determine the area of the rectangle.

PENYELESAIAN SOALAN A4

Biar tinggi segitiga APQ ialah x, dan tinggi segitiga AQP ialah y. Segitiga APQ dan segitiga CDQ adalah sebentuk, maka

AP: DC = AQ:QC = x:y = 1: 4. Luas segiempat DC(x+y) = 4AP(x + 4x) = 20 AP.x = 40 (Luas segitiga APQ) = 40

Jawapan: 40

SOALAN A5

BM Cari integer terkecil yang memenuhi syarat apabila dibahagi dengan 2 meninggalkan baki 1, apabila dibahagi dengan 3 meninggalkan baki 2, apabila dibahagi dengan 4 meninggalkan baki 3 dan apabila dibahagi dengan 5 meninggalkan baki 4.

BI Find the smallest integer such that if divided by 2 leaves a remainder of 1, if divided by 3 leaves a remainder of 2, if divided by 4 leaves a remainder of 3, and if divided by 5 leaves a remainder of 4.

PENYELESAIAN SOALAN A5

Let N be the integer. Then

$$N = 2q_1 + 1$$

$$= 3q_2 + 2$$

$$=4q_3+3$$

$$= 5q_4 + 4$$

Observe that

$$\begin{array}{lll} N+1=&2q_1+2=3q_2+3=4q_3+4=5q_4+5\\ &=&2(q_1+1)=3(q_2+1)=4(q_3+1)=5(q_4+1) \end{array}$$

$$\therefore$$
 2|N + 1, 3|N+1, 4|N + 1 dan 5|N+1

$$\Rightarrow$$
 N + 1 = LCM (2, 3, 4, 5) = 60

$$\therefore$$
 N = 59

Jawapan:

BMAndaikan f suatu fungsi ditakrif pada integer sedemikian

$$f(2n) = -2f(n), f(2n+1) = f(n) -1, dan f(0) = 2.$$

5

Cari nilai f(2007).

BILet f be a function defined on integers such that

$$f(2n) = -2f(n), f(2n+1) = f(n)-1, and f(0) = 2.$$

Find the value of f(2007).

PENYELESAIAN SOALAN A6

$$f(2007) = f(1003) - 1 = f(501) - 2 = f(250) - 3 = -2f(125) - 3$$

= $-2f(62) - 1 = 4f(31) - 2 = 4f(15) - 6 = 4f(7) - 10 = 4f(3) - 14$
= $4f(1) - 18 = -14$

Jawapan: -14

BAHAGIAN B (18 Markah)

SOALAN B1

BM Diberi
$$8\left(y^2 + \frac{1}{y^2}\right) - 56\left(y + \frac{1}{y}\right) + 112 = 0$$
 cari semua nilai $y^2 + \frac{1}{y^2}$.

BI Given
$$8\left(y^2 + \frac{1}{y^2}\right) - 56\left(y + \frac{1}{y}\right) + 112 = 0$$
 find all the values of $y^2 + \frac{1}{y^2}$.

PENYELESAIAN SOALAN B1

$$8\left(y^{2} + \frac{1}{y^{2}}\right) - 56\left(y + \frac{1}{y}\right) + 112 = 0$$
Let $u = y + \frac{1}{y} \Rightarrow u^{2} - 2 = y^{2} + \frac{1}{y^{2}}$.
$$8(u^{2} - 2) - 56u + 112 = 0$$

$$8u^{2} - 56u + 96 = 0$$

$$u^{2} - 7u + 12 = 0$$

$$(u - 3)(u - 4) = 0$$

$$u = 3, 4$$

$$y^{2} + \frac{1}{y^{2}} = 16 - 2 \quad atau \quad 9 - 2$$

$$= 14$$

SOALAN B2

- **BM** Satu sisi sebuah segitiga berukuran 4 cm. Dua sisi yang lain berukuran dalam nisbah 1:3. Cari luas yang terbesar untuk segitiga ini.
- BI One side of a triangle is 4cm. The other two sides are in the ratio 1:3. What is the largest area of the triangle?

PENYELESAIAN SOALAN B2

With Heron's formula the area of the triangle with sides a, b, c is

$$A = \sqrt{s(s-a)(s-b)(s-c)}$$

Where
$$s = \frac{a + b + c}{2}$$

Let
$$a = 4$$
, $b = x$, then $c = 3x$ so $s = 2 + 2x$, hence
$$A = \sqrt{(2 + 2x)(2x - 2)(2 + x)(2 - x)} = 2\sqrt{(x^2 - 1)(4 - x^2)}$$

A is maximum when $x^2 = \frac{5}{2}$, largest area = 3.

SOALAN B3

BM Biar f,g dua fungsi yang tertakrif atas [0,2c] dengan c>0. Tunjukkan bahawa wujud $x,y \in [0,2c]$ supaya

$$|xy-f(x)+g(y)| \ge c^2$$
.

BI Let f,g be two functions defined on [0,2c] where c>0. Show that there exists $x,y \in [0,2c]$ such that

$$|xy-f(x)+g(y)| \ge c^2$$
.

PENYELESAIAN SOALAN B3

Let h(x, y) = xy - f(x) + g(y). Suppose that $|h(x, y)| < c^2$ for all $0 \le x, y \le 2c$.

Then

$$|h(x_1, y_1)| + |h(x_2, y_2)| + |h(x_3, y_3)| + |h(x_4, y_4)| < 4c^2$$

for all $0 \le x_i$, $y_i \le 2c$ (i = 1, 2, 3, 4).

However, by the triangle inequality, we have

$$|h(0,0)| + |h(0,2c)| + |h(2c,0)| + |h(2c,2c)|$$

$$\ge |h(0,0) - h(0,2c) - h(2c,0) + h(2c,2c)|$$

$$= 4c^{2}$$

which is a **contradiction**.

Hence there exists $x, y \in [0,2c]$ such that

$$|xy-f(x)+g(y)| \ge c^2$$
.

Note: Jika jawapan shi tanpa jalan kerja beri 2 markah shi.

SKEMA PENYELESAIAN BAHAGIAN A (12 Markah)

SOALAN A1

BM Misalkan $a_1 = 6,...,a_n = 6^{a_{n-1}}$. Cari baki apabila a_{100} dibahagi dengan 11.

BI Let $a_1 = 6, ..., a_n = 6^{a_{n-1}}$. Find the remainder when a_{100} is divided by 11.

PENYELESAIAN SOALAN A1

Fermat's Little Theorem states that if p is prime and p is not divisible by a, then $a^{p-1} \equiv 1 \mod p$. Since 11 is prime and not divisible by 6, then $6^{10} \equiv 1 \mod 11$ and $6^n \equiv 6 \mod 10$ for all positive n ie $6^n = 6 + 10t$ for some t. Thus

$$a_{100} \equiv 6^{a_{99}} \equiv 6^{6+10t} \equiv 6^6 (6^{10})^t \equiv 6 \text{ mod } 11$$

Hence the remainder is 6.

Jawapan: 5

SOALAN A2

Misalkan -1 < y < 0 < x < 1. Jika $A = x^2y$, $B = \frac{1}{x^2y}$, $C = y^2x$ dan $D = \frac{1}{xy^2}$, susunkan daripada nilai yang terkecil kepada yang terbesar.

*BI*Let -1 < y < 0 < x < 1. If $A = x^2y$, $B = \frac{1}{x^2y}$, $C = y^2x$ and $D = \frac{1}{xy^2}$, arrange them from the smallest to the greatest value

PENYELESAIAN SOALAN A2

$$-1 < y < 0 < x < 1 \Rightarrow -1 < x^{2}y < 0$$

$$-1 < x^{2}y < 0 \Rightarrow \frac{1}{x^{2}y} < -1$$

$$-1 < y < 0 < x < 1 \Rightarrow 0 < xy^{2} < 1$$

$$0 < xy^{2} < 1 \Rightarrow \frac{1}{xy^{2}} > 1$$

$$\therefore \frac{1}{x^{2}y} < -1 < x^{2}y < 0 < xy^{2} < 1 < \frac{1}{xy^{2}}$$

Therefore the arrangement are: **BACD**

Jawapan: BACD

BM Satu sisi sebuah segitiga berukuran 4 cm. Dua sisi yang lain berukuran dalam nisbah 1:3. Cari luas yang terbesar untuk segitiga ini.

BI One side of a triangle is 4 cm. The other two sides are in the ratio 1:3. Find the largest area of the triangle.

PENYELESAIAN SOALAN A3

With Heron's formula the area of the triangle with sides a, b, c is

$$A = \sqrt{s(s-a)(s-b)(s-c)}$$

Where
$$s = \frac{a + b + c}{2}$$

Let
$$a = 4$$
, $b = x$, then $c = 3x$ so $s = 2 + 2x$, hence

$$A = \sqrt{(2+2x)(2x-2)(2+x)(2-x)} = 2\sqrt{(x^2-1)(4-x^2)}$$

A is maximum when $x^2 = \frac{5}{2}$, largest area = 3.

Jawapan:	3
----------	---

SOALAN A4

BM Permudahkan $\log_2 4 \cdot \log_4 6 \log_6 8 \dots \log_{2n} (2n+2)$.

BI Simplify $\log_2 4 \cdot \log_4 6 \log_6 8 \dots \log_{2n} (2n+2)$

PENYELESAIAN SOALAN A4

$$\log_2 4 \cdot \log_4 6 \cdot \log_6 8 \cdot \dots \cdot \log_{2n} (2n+2) = \log_2 4 \cdot \frac{\log_2 6}{\log_2 4} \cdot \frac{\log_2 8}{\log_2 6} \cdot \dots \cdot \frac{\log_2 2n}{\log_2 (2n-2)} \cdot \frac{\log_2 (2n+2)}{\log_2 2n}$$

$$= log_2(2n+2)$$
 atau $log_2(2(n+1))$ atau $1+log_2(n+1)$

BM Tuliskan 580 sebagai hasil tambah dua nombor kuasa dua.

BI Write 580 as a sum of two squares.

PENYELESAIAN SOALAN A5

By prime power the composition, we have

$$580 = 2^{2}.5.29$$

$$= 2^{2}.(2^{2} + 1).(5^{2} + 2^{2})$$

$$= 2^{2}((2.5 + 1.2)^{2} + (2.2 - 1.5)^{2})$$

$$= 2^{2}(12^{2} + 1^{2})$$

$$= 24^{2} + 2^{2}$$

Jawapan: $24^2 + 2^2$

SOALAN A6

 ${f BM}$ Misalkan f suatu fungsi tertakrif pada set integer bukan negatif yang memenuhi

$$f(2n+1) = f(n), f(2n) = 1 - f(n).$$

Cari f(2007).

BI Let f be a function defined on non-negative integers satisfying the following conditions

$$f(2n+1) = f(n), f(2n) = 1 - f(n).$$

Find f(2007).

PENYELESAIAN SOALAN A6

$$f(0) = \frac{1}{2}$$
; $f(1) = f(0) = \frac{1}{2}$; and $f(2) = 1 - f(1) = \frac{1}{2}$; By induction $f(n) = \frac{1}{2}$; for any n

.: $f(2007) = \frac{1}{2}$

Jawapan:	$\frac{1}{-}$
	2

BAHAGIAN B (18 Markah)

SOALAN B1

BM Biar f,g dua fungsi yang tertakrif atas [0,2c] dengan c>0. Tunjukkan bahawa wujud $x,y \in [0,2c]$ supaya

$$|xy-f(x)+g(y)| \ge c^2$$
.

BI Let f, g be two functions defined on [0, 2c] where c > 0. Show that there exists $x, y \in [0, 2c]$ such that

$$|xy-f(x)+g(y)| \ge c^2$$
.

PENYELESAIAN SOALAN B1

Let h(x, y) = xy - f(x) + g(y). Suppose that $|h(x, y)| < c^2$ for all $0 \le x, y \le 2c$.

Then

$$|h(x_1, y_1)| + |h(x_2, y_2)| + |h(x_3, y_3)| + |h(x_4, y_4)| < 4c^2$$

for all $0 \le x_i, y_i \le 2c$ (i = 1, 2, 3, 4).

However, by the triangle inequality, we have

$$|h(0,0)| + |h(0,2c)| + |h(2c,0)| + |h(2c,2c)|$$

$$\geq |h(0,0) - h(0,2c) - h(2c,0) + h(2c,2c)|$$

$$= 4c^{2}$$

which is a **contradiction**.

Hence there exists $x, y \in [0,2c]$ such that

$$|xy - f(x) + g(y)| \ge c^2$$
.

Note: Jika jawapan shi tanpa jalan kerja beri 2 markah shi.

SOALAN B2

BM Dua bulatan masing-masing berjejari 1 dan 2 bersentuhan sesama sendiri secara luaran. Suatu bulatan lain dilukis bersentuhan dengan dua bulatan ini dengan pusat-pusat bulatan membentuk suatu segitiga bersudut tepat. Cari jejari bulatan ketiga.

BI Two circles of radius 1 and 2 respectively are tangential to one another externally. Another circle is drawn tangential to both circles such that their centres form a right angle triangle. Find the radius of the third circle.

PENYELESAIAN SOALAN B2

Bulatan ketiga boleh bersentuh secara luaran atau kedua-dua bulatan yang diberi terterap dalam bulatan ketiga.

Two possiblities:

If drawn externally:

let the radius of third circle be r we have the sides of triangle r+1, r+2, and 3

we will have two possibilities of right angle,

Then first possiblity

$$(r + 2)^2 = 3^2 + (r + 1)^2$$

Solving for r we get r = 3

Next possibility, $(r + 2)^2 + (r + 1)^2 = 3^2$

Solve for r we get $r = \frac{\sqrt{17} - 3}{2}$

2

If drawn enclosing the two circles, sides of triangle are r-1, r-2 and 3

Two possiblities $(r-1)^2 = 3^2 + (r-2)^2$ and $(r-2)^2 + (r-1)^2 = 3^2$ We get r = 6 and $r = \frac{\sqrt{17} + 3}{2}$

SOALAN B3

BM Tentukan nilai maksimum bagi $m^2 + n^2$ untuk $m, n \in \{1, 2, 3, ..., 2007\}$ dan $(n^2 - mn - m^2)^2 = 1$

BI Determine the maximum value of $m^2 + n^2$ where $m, n \in \{1, 2, 3, ..., 2007\}$ and $(n^2 - mn - m^2)^2 = 1$

PENYELESAIAN SOALAN B3

Let the pair be (m, n) satisfying both conditions.

2

If m = 1, then (1,1) and (2,1) are the only possibilities. Suppose that (n_1, n_2) is one of the possible solutions with $n_2 > 1$. As $n_1(n_1 - n_2) = n_2^2 \pm 1 > 0$ then we must have $n_1 > n_2$.

Now let $n_3 = n_1 - n_2$. Then

 $1 = \left(n_1^2 - n_1 n_2 - n_2^2\right)^2 = \left(n_2^2 - n_2 n_3 - n_3^2\right)^2$ making (n_2, n_3) as one of possible solutions too with $n_3 > 1$. In the same way we conclude $n_2 > n_3$. The same goes to (n_3, n_4) such that $n_4 = n_2 - n_3$. Hence $n_1 > n_2 > n_3 > \dots$ and must terminate ie when $n_k = 1$ for some k. Since $(n_{k-1}, 1)$ is one of the possibilities, thus we must have n_{k-1} . It looks like the sequence goes 1,2,3,5,8, ..., 987, 1597 (<2007), a truncated Fibonacci sequence.

It is clear that the largest possible pair is (1597, 987)