12-13 Individual	1	$\sqrt{61}-\sqrt{33}$	2	180	3	30°	4	25	5	2012
	6	14	7	1	8	5	9	9	10	2
12-13 Group	1	13	2	192	3	6039	4	8028	5	10
	6	6	7	6	8	130	9	671	10	$\frac{2}{2013}$

Individual Events

II Simplify $\sqrt{94-2\sqrt{2013}}$

$$\sqrt{94 - 2\sqrt{2013}} = \sqrt{61 - 2\sqrt{61 \times 33} + 33}$$
$$= \sqrt{\left(\sqrt{61} - \sqrt{33}\right)^2}$$
$$= \sqrt{61} - \sqrt{33}$$

I2 A parallelogram is cut into 178 pieces of equilateral triangles with sides 1 unit. If the perimeter of the parallelogram is P units, find the maximum value of P.

2 equilateral triangles joint to form a small parallelogram.

$$178 = 2 \times 89$$

:. The given parallelogram is cut into 89 small parallelograms, and 89 is a prime number.

The dimension of the given parallelogram is 1 unit \times 89 units.

$$P = 2(1 + 89) = 180$$
 units

Figure 1 shows a right-angled triangle ACD where B is a point on AC and BC = 2AB. Given that AB = a and $\angle ACD = 30^{\circ}$, find the value of θ .

In
$$\triangle ABD$$
, $AD = \frac{a}{\tan \theta}$

In
$$\triangle ACD$$
, $AC = \frac{AD}{\tan 30^{\circ}} = \frac{\sqrt{3}a}{\tan \theta}$

However,
$$AC = AB + BC = a + 2a = 3a$$

$$\therefore \frac{\sqrt{3}a}{\tan \theta} = 3a$$

$$\tan \theta = \frac{\sqrt{3}}{3}$$

$$\Rightarrow \theta = 30^{\circ}$$

I4 Given that $x^2 + 399 = 2^y$, where x, y are positive integers. Find the value of x.

Reference: 2018 HG6

$$2^9 = 512, 512 - 399 = 113 \neq x^2$$

 $2^{10} = 1024, 1024 - 399 = 625 = 25^2, x = 25$

I5 Given that y = (x + 1)(x + 2)(x + 3)(x + 4) + 2013, find the minimum value of y.

Reference 1993HG5, 1993 HG6, 1995 FI4.4, 1996 FG10.1, 2000 FG3.1, 2004 FG3.1, 2012 FI2.3 $y = (x + 1)(x + 4)(x + 2)(x + 3) + 2013 = (x^2 + 5x + 4)(x^2 + 5x + 6) + 2013$

$$y - (x + 1)(x + 4)(x + 2)(x + 3) + 2013 - (x + 3x + 4)(x + 3x + 6) + 2013$$

$$= (x^2 + 5x)^2 + 10(x^2 + 5x) + 24 + 2013 = (x^2 + 5x)^2 + 10(x^2 + 5x) + 25 + 2012$$

$$= (x^2 + 5x + 5)^2 + 2012 \ge 2012$$

The minimum value of y is 2012.

In a convex polygon with n sides, one interior angle is selected. If the sum of the remaining n-1 interior angle is 2013°, find the value of n.

Reference: 1989 HG2, 1990 FG10.3-4, 1992 HG3, 2002 FI3.4

$$1980^{\circ} = 180^{\circ} \times (13 - 2) < 2013^{\circ} < 180^{\circ} \times (14 - 2) = 2160^{\circ}$$

 $n = 14$

Figure 2 shows a circle passes through two points B and C, and a point A is lying outside the circle.Given that BC is a diameter of the circle, AB and AC intersect the circle at D and E respectively and

$$\angle BAC = 45^{\circ}$$
, find $\frac{\text{area of } \triangle ADE}{\text{area of } BCED}$

In $\triangle ACD$, $\angle BAC = 45^{\circ}$ (given)

 $\angle ADC = 90^{\circ}$ (adj. \angle on st. line, \angle in semi-circle)

$$\therefore \frac{AD}{AC} = \sin 45^\circ = \frac{1}{\sqrt{2}} \dots (1)$$

 $\angle ADE = \angle ACB$ (ext. \angle cyclic quad.)

$$\angle AED = \angle ABC$$
 (ext. \angle cyclic quad.)

 $\angle DAE = \angle CAB \text{ (common } \angle)$

 $\therefore \triangle ADE \sim \triangle ACB$ (equiangular)

$$\frac{AD}{AC} = \frac{AE}{AB}$$
 (corr. of sides, $\sim \Delta$'s) (2)

$$\frac{\text{area of } \Delta ADE}{\text{area of } \Delta ABC} = \frac{\frac{1}{2} AD \cdot AE \sin 45^{\circ}}{\frac{1}{2} AC \cdot AB \sin 45^{\circ}} = \left(\frac{AD}{AC}\right)^{2} \text{ by (2)}$$

$$=\left(\frac{1}{\sqrt{2}}\right)^2 = \frac{1}{2}$$
 by (1)

$$\Rightarrow \frac{\text{area of } \Delta ADE}{\text{area of } BCED} = 1$$

Figure 2

18 Solve
$$\sqrt{31-\sqrt{31+x}} = x$$
. $0 < \sqrt{31-\sqrt{31+x}} < \sqrt{36} = 6 \Rightarrow 0 < x < 6$
Then $31-\sqrt{31+x} = x^2$ $\Rightarrow (31-x^2)^2 = 31+x$ $x^4 - 62x^2 - x + 31^2 - 31 = 0$ $(x^2 - x) - 62x^2 + 930 = 0$ $(x^2 - x)(x^2 + x + 1) - 62x^2 + 930 = 0$
We want to factorise the above equation as $(x^2 - x + a)(x^2 + x + 1 + b) = 0$ $a(x^2 + x) + b(x^2 - x) = -62x^2 - \cdots$ (1) and $a(1+b) = 930 - \cdots$ (2) From (1), $a+b = 62 - \cdots$ (3), $a-b = 0 - \cdots$ (4) $\therefore a = b = -31 - \cdots$ (5), sub, (5) into (2): L.H.S. = $-31(-30) = 930 = R.H.S$. $(x^2 - x - 31)(x^2 + x + 1 - 31) = 0$ $x^2 - x - 31 - 0$ or $x^2 + x - 30 = 0$ $x = \frac{1-5\sqrt{5}}{2} < 0$ and $\frac{1+5\sqrt{5}}{2} = \frac{1+\sqrt{125}}{2} > \frac{1+\sqrt{121}}{2} = \frac{1+11}{2} = 6$ $\therefore 0 < x < 6 : x = 5$ only.

Method 2

Let $\sqrt{31+\sqrt{31-y}} = y$ $\Rightarrow (y^2 - 31)^2 = 31-y$, then clearly $y > x$ and $y = \sqrt{31+\sqrt{31-y}} > \sqrt{3025} = 5.5$ $y^4 - 62y^2 + y + 930 = 0 - \cdots$ (2) $(2) - (1): y^4 - x^4 - 62(y^2 - x^2) + y + x = 0$ $(y+x)(y-x)(y^2 + x^2) - 62(y-x)(y-x) + (y+x) = 0$ $(y+x)(y-x)(y^2 + x^2) - 62(y-x) + 11 = 0$ $\therefore y + x \neq 0 : (y-x)(y^2 + x^2) - 62(y-x)(y-x) + 11 = 0$ $\therefore y + x \neq 0 : (y-x)(y^2 + x^2) - 62(y-x)(y-x) + 11 = 0$ $\therefore y + x \neq 0 : (y-x)(y^2 + x^2) - 62(y-x)(y-x) + 11 = 0$ $\therefore y + x \neq 0 : (y-x)(y^2 + x^2) - 62(y-x)(y-x) + 11 = 0$ $\therefore y + x \neq 0 : (y-x)(y^2 + x^2) - 62(y-x)(y-x) + 11 = 0$ $\therefore y + x \neq 0 : (y-x)(y^2 + x^2) - 62(y-x)(y-x) + 11 = 0$ $\therefore y + x \neq 0 : (y-x)(y^2 + x^2) - 62(y-x)(y-x) + 11 = 0$ $\therefore y + x \neq 0 : (y-x)(y^2 + x^2) - 62(y-x)(y-x) + 11 = 0$ $\therefore y + x \neq 0 : (y-x)(y^2 + x^2) - 62(y-x)(y-x) + (y-x)(y-x) + (y-x)(y-x)$

Figure 3 shows a pentagon *ABCDE*. AB = BC = DE = AE + CD = 3 and $\angle A = \angle C = 90^{\circ}$, find the area of the pentagon.

Draw the altitude $BN \perp DE$.

Let
$$AE = y$$
, $CD = 3 - y$

Cut $\triangle ABE$ out and then stick the triangle to BC as shown in the figure.

 $\triangle ABE \cong \triangle CBF$ (by construction)

$$CF = AE = y$$
 (corr. sides, $\cong \Delta$'s)

$$\therefore DE = DF = 3$$

BD = BD (common side)

BE = BF (corr. sides, $\cong \Delta$'s)

 $\therefore \Delta BDE \cong \Delta BDF$ (S.S.S.)

IIO If a and b are real numbers, and $a^2 + b^2 = a + b$. Find the maximum value of a + b.

$$a^{2} + b^{2} = a + b \Longrightarrow \left(a - \frac{1}{2}\right)^{2} + \left(b - \frac{1}{2}\right)^{2} = \frac{1}{2} \dots (1)$$

$$\left[\left(a-\frac{1}{2}\right)-\left(b-\frac{1}{2}\right)\right]^{2}\geq 0$$

$$\Rightarrow \left(a - \frac{1}{2}\right)^2 + \left(b - \frac{1}{2}\right)^2 - 2\left(a - \frac{1}{2}\right)\left(b - \frac{1}{2}\right) \ge 0$$

By (1),
$$\frac{1}{2} - 2\left(a - \frac{1}{2}\right)\left(b - \frac{1}{2}\right) \ge 0$$

$$\Rightarrow \frac{1}{2} \ge 2 \left(a - \frac{1}{2} \right) \left(b - \frac{1}{2} \right) \dots (2)$$

$$(a+b-1)^2 = \left[\left(a - \frac{1}{2} \right) + \left(b - \frac{1}{2} \right) \right]^2$$

$$= \left(a - \frac{1}{2} \right)^2 + \left(b - \frac{1}{2} \right)^2 + 2 \left(a - \frac{1}{2} \right) \left(b - \frac{1}{2} \right)$$

$$\leq \frac{1}{2} + \frac{1}{2} = 1 \text{ (by (1) and (2))}$$

$$\therefore (a+b-1)^2 \le 1$$

$$\Rightarrow$$
 $-1 \le a + b - 1 \le 1$

$$\Rightarrow 0 \le a + b \le 2$$

The maximum value of a + b = 2.

Group Events

G1 Given that the length of the sides of a right-angled triangle are integers, and two of them are the roots of the equation $x^2-(m+2)x+4m=0$. Find the maximum length of the third side of the triangle. **Reference:** 2000 FI5.2, 2001 FI2.1, 2010 FI2.2, 2011 FI3.1

Let the 3 sides of the right-angled triangle be a, b and c.

If a, b are the roots of the quadratic equation, then a + b = m + 2 and ab = 4m

$$4a + 4b = 4m + 8 = ab + 8$$

$$4a-ab+4b=8$$

$$a(4-b) - 16 + 4b = -8$$

$$a(4-b)-4(4-b)=-8$$

$$(a-4)(4-b) = -8$$

$$(a-4)(b-4)=8$$

a-4	<i>b</i> –4	а	<i>b</i>	С
1	8	5	12	13
2	4	6	8	10

- ... The maximum value of the third side is 13.
- **G2** Figure 1 shows a trapezium ABCD, where AB = 3, CD = 5 and the diagonals AC and BD meet at O. If the area of $\triangle AOB$ is 27, find the area of the trapezium ABCD.

Reference 1993 H12, 1997 HG3, 2000 F12.2, 2002 F11.3, 2004 HG7, 2010 HG4 $AB \ / \ DC$

$$\frac{\text{Area of } \triangle COD}{\text{Area of } \triangle AOB} = \left(\frac{5}{3}\right)^2 \Rightarrow \frac{\text{Area of } \triangle COD}{27} = \frac{25}{9}$$

$$\Rightarrow$$
 Area of $\triangle COD = 75$

$$\frac{\text{Area of } \triangle AOD}{\text{Area of } \triangle AOB} = \frac{DO}{OB} \Rightarrow \frac{\text{Area of } \triangle AOD}{27} = \frac{5}{3}$$

$$\Rightarrow$$
 Area of $\triangle AOD = 45$

$$\frac{\text{Area of } \Delta BOC}{\text{Area of } \Delta AOB} = \frac{CO}{OA} \Rightarrow \frac{\text{Area of } \Delta BOC}{27} = \frac{5}{3}$$

$$\Rightarrow$$
 Area of $\triangle BOC = 45$

The area of the trapezium ABCD = 27 + 75 + 45 + 45 = 192

G3 Let x and y be real numbers such that $x^2 + xy + y^2 = 2013$.

Find the maximum value of
$$x^2-xy+y^2$$
.

$$2013 = x^2 + xy + y^2 = (x + y)^2 - xy$$

$$\Rightarrow xy = (x+y)^2 - 2013 \ge 0 - 2013 = -2013 \dots$$
 (*)

Let
$$T = x^2 - xy + y^2$$

$$2013 = x^2 + xy + y^2 = (x^2 - xy + y^2) + 2xy = T + 2xy$$

$$2xy = 2013 - T \ge -2013 \times 2$$
 by (*)

The maximum value of x^2 – $xy + y^2$ is 6039.

G4 If α , β are roots of $x^2 + 2013x + 5 = 0$, find the value of $(\alpha^2 + 2011\alpha + 3)(\beta^2 + 2015\beta + 7)$.

$$\alpha^2 + 2013\alpha + 5 = 0 \Rightarrow \alpha^2 + 2011\alpha + 3 = -2\alpha - 2$$

 $\beta^2 + 2013\beta + 5 = 0 \Rightarrow \beta^2 + 2015\beta + 7 = 2\beta + 2$

$$(\alpha^2 + 2011\alpha + 3)(\beta^2 + 2015\beta + 7) = (-2\alpha - 2)(2\beta + 2)$$

$$=-4(\alpha+1)(\beta+1)$$

$$=-4(\alpha\beta+\alpha+\beta+1)$$

$$=-4(5-2013+1)=8028$$

G5 As shown in Figure 2, ABCD is a square of side 10 units, E and F are the mid-points of CD and AD respectively, BE and FC intersect at G. Find the length of AG.

Join BF and AG.

$$CE = DE = DF = FA = 5$$

Clearly Δ*BCE*≅Δ*CDF*≅Δ*BAF* (S.A.S.)

Let
$$\angle CBG = x = \angle ABF$$
 (corr. $\angle s \cong \Delta's$)

$$\angle BCE = 90^{\circ}$$

$$\angle BCG = 90^{\circ} - x$$

$$\angle BGC = 90^{\circ} (\angle s \text{ sum of } \Delta)$$

Consider $\triangle ABG$ and $\triangle FBC$.

$$\frac{AB}{BF} = \cos x$$

$$\angle ABG = x + \angle FBG = \angle FBC$$

$$\frac{GB}{BC} = \cos x$$

 $\therefore \triangle ABG \sim \triangle FBC$ (ratio of 2 sides, included angle)

$$\therefore \frac{AB}{FB} = \frac{AG}{FC} \text{ (corr. sides, $\sim \Delta$'s)}$$

$$:: FB = FC \text{ (corr. sides, } \Delta CDF \cong \Delta BAF)$$

$$\therefore AG = AB = 10$$

Method 2 Define a rectangle coordinate system with A = origin,

AB = positive x-axis, AD = positive y-axis.

$$B = (10, 0), C = (10, 10), E = (5, 10), D = (0, 10), F = (0, 5)$$

Equation of *CF*:
$$y-5 = \frac{10-5}{10-0}(x-0) \Rightarrow y = \frac{1}{2}x+5 + \cdots$$
 (1)

Equation of *BE*:
$$y - 0 = \frac{10 - 0}{5 - 10} (x - 10) \Rightarrow y = -2x + 20 \cdot \cdot \cdot \cdot (2)$$

(1) = (2):
$$\frac{1}{2}x + 5 = -2x + 20 \Rightarrow x = 6$$

Sub.
$$x = 6$$
 into (1): $y = 8$

$$\Rightarrow AG = \sqrt{6^2 + 8^2} = 10$$

G6 Let a and b are positive real numbers, and the equations $x^2 + ax + 2b = 0$ and $x^2 + 2bx + a = 0$ have real roots. Find the minimum value of a+b. (Reference: 1999 FG5.2)

Discriminants of the two equations ≥ 0

$$a^2 - 8b \ge 0 \dots (1)$$

$$(2b)^2 - 4a \ge 0 \Rightarrow b^2 - a \ge 0 \dots (2)$$

$$a^2 \ge 8b \Longrightarrow a^4 \ge 64b^2 \ge 64a$$

$$\Rightarrow a^4 - 64a \ge 0$$

$$\Rightarrow a(a-4)(a^2+4a+16) \ge 0$$

$$\Rightarrow a(a-4)[(a+2)^2+12] \ge 0$$

$$\Rightarrow a(a-4) \ge 0$$

$$\Rightarrow a \le 0 \text{ or } a \ge 4$$

$$\therefore a > 0 : a \ge 4$$
 only

When
$$a = 4$$
, sub. into (2): $b^2 - 4 \ge 0$

$$\Rightarrow$$
 $(b+2)(b-2) \ge 0$

$$\Rightarrow b \le -2 \text{ or } b \ge 2$$

$$\therefore b > 0 : b \ge 2$$
 only

The minimum value of a+b=4+2=6

G7 Given that the length of the three sides of $\triangle ABC$ form an arithmetic sequence, and are the roots of the equation $x^3 - 12x^2 + 47x - 60 = 0$, find the area of $\triangle ABC$.

Let the roots be a-d, a and a+d.

$$a-d+a+a+d=12 \Rightarrow a=4.....(1)$$

$$(a-d)a + a(a+d) + (a-d)(a+d) = 47$$

$$\Rightarrow 3a^2 - d^2 = 47 \Rightarrow d = \pm 1 \dots (2)$$

$$(a-d)a(a+d) = 60 \Rightarrow a^3 - ad^2 = 60 \dots (3)$$

Sub. (1) and (2) into (3): L.H.S. = 64 - 4 = 60 = R.H.S.

... The 3 sides of the triangle are 3, 4 and 5.

The area of $\triangle ABC = \frac{1}{2} \cdot 3 \cdot 4 = 6$ sq. units.

G8 In Figure 3, $\triangle ABC$ is an isosceles triangle with AB = AC, BC = 240. The radius of the inscribed circle of $\triangle ABC$ is 24. Find the length of AB. **Reference 2007 FG4.4, 2022 P1Q15** Let I be the centre. The inscribed circle touches AB and CA at E and E respectively. Let E and E respectively.

Let *D* be the mid-point of *BC*.

$$\angle ADB = \angle ADC = 90^{\circ}$$

corr. \angle s, $\cong \Delta$'s, adj. \angle s on st. line

BC touches the circle at D

(converse, tangent \perp radius)

$$ID = IE = IF = \text{radii} = 24$$

 $IE \perp AC$, $IF \perp AB$ (tangent \perp radius)

$$AD = \sqrt{x^2 - 120^2}$$
 (Pythagoras' theorem)

 $S_{\Delta ABC} = S_{\Delta IBC} + S_{\Delta ICA} + S_{\Delta IAB}$ (where S stands for areas)

$$\frac{1}{2} \cdot 240 \cdot \sqrt{x^2 - 120^2} = \frac{1}{2} \cdot 240 \cdot 24 + \frac{1}{2} \cdot x \cdot 24 + \frac{1}{2} \cdot x \cdot 24$$

$$\frac{1}{2} \cdot 10 \cdot \sqrt{x^2 - 120^2} = \frac{1}{2} \cdot 240 + \frac{1}{2} \cdot x + \frac{1}{2} \cdot x$$

$$5\sqrt{(x-120)(x+120)} = \sqrt{(120+x)^2}$$

$$5\sqrt{x - 120} = \sqrt{120 + x}$$

$$25(x-120) = 120 + x$$

$$24x = 25 \times 120 + 120 = 26 \times 120$$

$$AB = x = 26 \times 5 = 130$$

G9 At most how many numbers can be taken from the set of integers: 1, 2, 3, ..., 2012, 2013 such that the sum of any two numbers taken out from the set is not a multiple of the difference between the two numbers?

In order to understand the problem, let us take out a few numbers and investigate the property. Take 1, 5, 9.

$$1+5=6, 5-1=4, 6 \neq 4k$$
, for any integer k

$$1 + 9 = 10, 9 - 1 = 8, 10 \neq 8k$$
, for any integer k

$$5 + 9 = 14$$
, $9 - 5 = 4$, $14 \neq 4k$, for any integer k

Take 3, 6, 8.

$$3+6=9$$
, $6-3=3$, $9=3\times3$

$$3 + 8 = 11, 8 - 3 = 5, 11 \neq 5k$$
 for any integer k

$$6 + 8 = 14, 8 - 6 = 2, 14 = 2 \times 7$$

Take 12, 28, 40.

$$12 + 28 = 40, 28 - 12 = 16, 40 \neq 16k$$
 for any integer k

$$28 + 40 = 68, 40 - 28 = 12, 68 \neq 12k$$
 for any integer k

$$12 + 40 = 52, 40 - 12 = 28, 52 \neq 28k$$
 for any integer k

 \therefore We can take three numbers 1, 5, 9 or 12, 28, 40 (but not 3, 6, 8).

Take the arithmetic sequence 1, 3, 5, ..., 2013. (1007 numbers)

The general term =
$$T(n) = 2n-1$$
 for $1 \le n \le 1007$

$$T(n) + T(m) = 2n + 2m - 2 = 2(n + m - 1)$$

$$T(n) - T(m) = 2n - 2m = 2(n-m)$$

$$T(n) + T(m) = [T(n) - T(m)]k$$
 for some integer k. For example, $3 + 5 = 8 = (5 - 3) \times 4$.

 \therefore The sequence 1, 3, 5, ..., 2013 does not satisfy the condition.

Take the arithmetic sequence $1, 4, 7, \ldots, 2011$. (671 numbers)

The general term =
$$T(n) = 3n - 2$$
 for $1 \le n \le 671$

$$T(n) + T(m) = 3n + 3m - 4 = 3(n + m - 1) - 1$$

$$T(n) - T(m) = 3n - 3m = 3(n - m) \Rightarrow T(n) + T(m) \neq [T(n) - T(m)]k$$
 for any non-zero integer k

We can take at most 671 numbers to satisfy the condition.

G10 For all positive integers n, define a function f as

f(1) = 2012(i)

(ii)
$$f(1) + f(2) + \cdots + f(n-1) + f(n) = n^2 f(n)$$
, $n > 1$.

Find the value of f(2012).

Reference: 2014 FG1.4, 2022 P2Q8

$$f(1) + f(2) + \dots + f(n-1) = (n^2-1) f(n) \Rightarrow f(n) = \frac{f(1) + f(2) + \dots + f(n-1)}{n^2-1}$$

$$f(2) = \frac{f(1)}{3} = \frac{2012}{3}$$

$$f(3) = \frac{f(1) + f(2)}{8} = \frac{2012 + \frac{2012}{3}}{8} = \frac{1 + \frac{1}{3}}{8} \cdot 2012 = \frac{1}{6} \cdot 2012$$

$$f(4) = \frac{f(1) + f(2) + f(3)}{15} = \frac{2012 + \frac{2012}{3} + \frac{2012}{6}}{15} = \frac{\frac{3}{2}}{15} \cdot 2012 = \frac{1}{10} \cdot 2012$$
It is observed that the enswer is 2012 divided by the rth triangle numb

It is observed that the answer is 2012 divided by the n^{th} triangle number.

Claim:
$$f(n) = \frac{2}{n(n+1)} \cdot 2012$$
 for $n \ge 1$

n = 1, 2, 3, 4, proved above.

Suppose $f(k) = \frac{2}{k(k+1)} \cdot 2012$ for $k=1, 2, \dots, m$ for some positive integer m.

$$f(m+1) = \frac{f(1) + f(2) + \dots + f(m)}{(m+1)^2 - 1} = \frac{\frac{2}{1 \times 2} + \frac{2}{2 \times 3} + \frac{2}{3 \times 4} + \frac{2}{4 \times 5} + \frac{2}{5 \times 6} + \dots + \frac{2}{m(m+1)}}{m(m+2)} \cdot 2012$$

$$= 2 \cdot \frac{\left(1 - \frac{1}{2}\right) + \left(\frac{1}{2} - \frac{1}{3}\right) + \left(\frac{1}{3} - \frac{1}{4}\right) + \dots + \left(\frac{1}{m} - \frac{1}{m+1}\right)}{m(m+2)} \cdot 2012$$

$$= 2 \cdot \frac{1 - \frac{1}{m+1}}{m(m+2)} \cdot 2012 = \frac{2}{(m+1)(m+2)} \cdot 2012$$

 \therefore It is also true for m. By the principle of mathematical induction, the formula is true.

$$f(2012) = \frac{2}{2012 \times 2013} \cdot 2012 = \frac{2}{2013}$$

Geometrical Construction

1. Line segment PQ and an angle of size θ are given below. Construct the isosceles triangle PQR with PQ = PR and $\angle QPR = \theta$.

Steps. Let the vertex of the given angle be E.

- 1. Use P as centre, PQ as radius to draw a circular arc QR.
- 2. Use *E* as centre, a certain radius to draw an arc, cutting the given angle at *D* and *F* respectively.
- 3. Use P as centre, the same radius in step 2 to draw an arc, cutting PQ a H.
- 4. Use *D* as centre, *DF* as radius to draw an arc.
- 5. Use H as centre, DF as radius to draw an arc, cutting the arc in step 3 at J.
- 6. Join PJ, and extend PJ to cut the arc in step 1 at R.
- 7. Join QR.

 ΔPQR is the required triangle.

2. Construct a rectangle with AB as one of its sides and with area equal to that of $\triangle ABC$ below.

Theory

Let the height of the rectangle be h. Let the height of the triangle be k.

: Area of rectangle = area of triangle

$$AB \times h = \frac{1}{2}AB \times k$$

$$h = \frac{1}{2}k$$

... The height of rectangle is half of the height of the triangle.

Steps.

- 1. Draw a line segment $CE \perp AB$. (E lies on AB, CE is the altitude of $\triangle ABC$)
- 2. Draw the perpendicular bisector *PQ*of*CE*, *D* is the mid-point of *CE*.
- 3. Draw a line segment $AQ \perp AB$, cutting PQ and Q.
- 4. Draw a line segment $BP \perp AB$, cutting PQ and P.

ABPQ is the required rectangle.

The figure below shows two straight lines AB and AC intersecting at the point A. Construct a 3. circle with radius equal to the line segment MN so that AB and AC are tangents to the circle.

Lemma:

如圖,已給一綫段AB,過B作一綫段垂直於AB。

作圖方法如下:

(1) 取任意點 $C(C AB 2 \| b \| L 5)$ 為圓心,CB 為半徑作 一圓,交AB於P。

(由作圖所得)

(半圓上的圓周角)

(2) 連接 PC,其延長綫交圓於 Q;連接 BQ。

BQ為所求的垂直綫。

作圖完畢。

證明如下:

PCQ 為圓之直徑

 $\angle PBO = 90^{\circ}$

證明完畢。

Steps.

- Draw the angle bisector AQ 1.
- 2. Use A as centre, MN as radius to draw an arc.
- 3. Use the lemma to draw $AP \perp AC$, AP cuts the arc in step 2 at P.
- Draw $PQ \perp AP$, PQ cuts the 4. angle bisector at *Q*.
- Draw $QR \perp PQ$, QR cuts AC5. at R.
- 6. Use Q as centre, QR as radius to draw a circle.

This is the required circle.

Proof:

 $\angle ARQ = 90^{\circ} (\angle s \text{ sum of polygon})$

APQR is a rectangle.

AC is a tangent touching the circle at R (converse, tangent \perp radius)

Let S be the foot of perpendicular drawn from Q onto AB, $OS \perp AB$.

 $\triangle AQR \cong \triangle AQS$ (A.A.S.)

 $\therefore SQ = SR$ (corr. sides, $\cong \Delta$'s)

S lies on the circle and $OS \perp AB$

 $\therefore AB$ is a tangent touching the circle at S (converse, tangent \perp radius)

 \boldsymbol{B}

 \boldsymbol{A}

