02.04	1	-2009010	2	7	3	45	4	700	5	6
03-04 Individual	6	12.5	7	6	8	$-\frac{3}{16}$	9	12	10	$\frac{19}{4}$

02.04	1	2475	2	1	3	6	4	32	5	5
03-04 Group	6	500	7	34.56	8	$\frac{1}{6}$	9	10	10	$\frac{5}{3}$

Individual Events

I1 Let
$$A = 1^2 - 2^2 + 3^2 - 4^2 + \dots + 2003^2 - 2004^2$$
, find the value of A.

$$A = (1^{2} - 2^{2}) + (3^{2} - 4^{2}) + \dots + (2003^{2} - 2004^{2})$$

$$= -3 - 7 - 11 - \dots - 4007, \text{ this is an arithmetic series, } a = -3, \ell = -4007 = a + (n-1)(-4), n = 1002$$

$$= -\frac{3 + 4007}{2} \times 1002 = -2009010$$

If ${}^{2003}\!\sqrt{B} = 2003$, C is the units digit of B, find the value of C. $B = 2003^{2003}$; $3^1 = 3$, $3^2 = 9$, $3^3 = 27$, $3^4 = 81$, $3^5 = 243$; the units digit repeats for every multiples of 4. $2003^{2003} = 2003^{4 \times 500 + 3}$; the units digit is 7; C = 7.

I3 If
$$x + y + z = 10$$
, $x^2 + y^2 + z^2 = 10$ and $xy + yz + zx = m$, find the value of m .

$$(x + y + z)^2 = 10^2 \Rightarrow x^2 + y^2 + z^2 + 2(xy + yz + zx) = 100 \Rightarrow 10 + 2m = 100 \Rightarrow m = 45$$

Arrange the natural numbers in the following order. In this arrangement, 9 is in the row 3 and the column 2. If the number 2003 is in the row x and the column y, find the value of xy.

Reference: 2003 FI1.4

Consider the integers in the first column of each row: 1, 3, 6, 10, ...

They are equivalent to 1, 1 + 2, 1 + 2 + 3, 1 + 2 + 3 + 4, ...

The first integer in the n^{th} row = 1+2+3+...+ $n = \frac{n(n+1)}{2}$

$$\frac{n(n+1)}{2}$$
 < 2003 \Rightarrow $n(n+1)$ < 4006

$$\therefore 62 \times 63 = 3906, 63 \times 64 = 4032$$

 \therefore The greatest possible n = 62

$$3906 \div 2 = 1953$$

The 63^{rd} element of the first row = 1954

The 62^{nd} element of the second row = 1955, and so on.

$$2003 = 1953 + 50$$
; $63 - 50 + 1 = 14$

The 14th element of the 50th row is 2003; x = 50, y = 14

$$xy = 50 \times 14 = 700$$

I5 Let $E = \sqrt{12 + 6\sqrt{3}} + \sqrt{12 - 6\sqrt{3}}$, find the value of E.

Reference: 1993 FI1.4, 1999 HG3, 2001 FG2.1, 2011 HI7, 2015 FI4.2, 2015 FG3.1

$$\sqrt{12+6\sqrt{3}} = \sqrt{9+3+2\sqrt{9\times3}} = \sqrt{a+b+2\sqrt{ab}} = \sqrt{a}+\sqrt{b}=3+\sqrt{3}$$

$$\sqrt{12-6\sqrt{3}} = \sqrt{9+3-2\sqrt{9\times3}} = \sqrt{a+b-2\sqrt{ab}} = \sqrt{a}-\sqrt{b}=3-\sqrt{3}$$

$$\sqrt{12+6\sqrt{3}} + \sqrt{12-6\sqrt{3}} = 3+\sqrt{3}+3-\sqrt{3}=6$$

In the figure, O is the centre of the bigger semicircle with radius 10 cm, OB is the diameter of the smaller semicircle and C is the midpoint of arc OB and it lies on the segment OA. Let the area of the shaded region be $K \text{ cm}^2$, find the value of K. (Take $\pi = 3$)

Shaded area = area of sector OAB – area of $\triangle OCB$

$$= \frac{1}{2}10^2 \cdot \frac{\pi}{4} - \frac{1}{2}10 \cdot 5 = 12.5$$

In the figure, let the shaded area formed by the three straight lines y = -x + 3, y = x + 1 and y = -5x + 19 be R, find the value of R. Intersection points are A(1, 2), B(3,4), C(4, -1). $\angle CAB = 90^{\circ}$

Area =
$$\frac{1}{2}\sqrt{8}\sqrt{18}$$
 = 6 sq.unit

I8 If $t = \sin^4 \frac{\pi}{6} - \cos^2 \frac{2\pi}{6}$, find the value of t.

$$t = \sin^4 \frac{\pi}{6} - \cos^2 \frac{2\pi}{6}$$

$$(1)^4 (1)^2$$

$$= \left(\frac{1}{2}\right)^4 - \left(\frac{1}{2}\right)^2$$

$$=\frac{1}{16}-\frac{1}{4}$$

$$=-\frac{3}{16}$$

In the figure, C lies on AE, $\triangle ABC$ and $\triangle CDE$ are equilateral triangles, F and G are the mid-points of BC and DE respectively. If the area of $\triangle ABC$ is 24 cm², the area of $\triangle CDE$ is 60 cm², and the area of $\triangle AFG$ is Q cm², find the value of Q.

$$\angle FAC = \angle GCE = 30^{\circ}$$

$$AF // CG$$
 (corr. \angle s eq.)

Area of $\triangle AFG$ = Area of $\triangle ACF$ = 12 cm²

(They have the same bases AF and the same height)

IIO If α and β are the roots of the quadratic equation $4x^2 - 10x + 3 = 0$ and $k = \alpha^2 + \beta^2$, find the value of k.

$$k = \alpha^2 + \beta^2$$

$$= (\alpha + \beta)^2 - 2\alpha\beta$$

$$= \left(\frac{5}{2}\right)^2 - 2 \cdot \left(\frac{3}{4}\right)$$

$$= \frac{19}{4}$$

Group Events

G1 If
$$x = \frac{1}{2} + \left(\frac{1}{3} + \frac{2}{3}\right) + \left(\frac{1}{4} + \frac{2}{4} + \frac{3}{4}\right) + \left(\frac{1}{5} + \frac{2}{5} + \frac{3}{5} + \frac{4}{5}\right) + \dots + \left(\frac{1}{100} + \frac{2}{100} + \dots + \frac{99}{100}\right)$$

find the value of x. (1995 HG3, 1996 FG9.4, 2018 HG9)

$$x = \frac{1}{2} + \frac{2}{2} + \frac{3}{2} + \frac{4}{2} + \dots + \frac{99}{2} = \frac{100}{4} \times 99 = 2475$$

G2 If z is the positive root of the equation $6 \times 4^x - 13 \times 6^x + 6 \times 9^x = 0$, find the value of z.

$$(3 \cdot 2^x - 2 \cdot 3^x)(2 \cdot 2^x - 3 \cdot 3^x) = 0$$

$$3 \cdot 2^x = 2 \cdot 3^x$$
 or $2 \cdot 2^x = 3 \cdot 3^x$

$$\frac{2^x}{3^x} = \frac{2}{3} \text{ or } \frac{2^x}{3^x} = \frac{3}{2} = \left(\frac{2}{3}\right)^{-1}$$

$$x = 1$$
 or -1 (rejected)

z = positive root = 1

G3 If there are at most k mutually non-congruent isosceles triangles whose perimeter is 25cm and the lengths of the three sides are positive integers when expressed in cm, find the value of k.

k = 6

G4 Given that a, b are positive real numbers satisfying $a^3 = 2004$ and $b^2 = 2004$. If the number of integers x that satisfy the inequality a < x < b is h, find the value of h.

$$12^3 = 1728, 44^2 = 1976$$

$$a^3 = 2004 \Rightarrow 12 < a < 13$$
; $b^2 = 2004 \Rightarrow 44 < b < 45$

$$a < x < b \Rightarrow 12 < x < 45 \Rightarrow$$
 number of integral values of $x = 32$

G5 If the sum of R consecutive positive integers is 1000 (where R > 1), find the least value of R.

Let the smallest positive integer be x. (Reference: 2006 HG5)

$$x + (x + 1) + ... + (x + R - 1) = 1000$$

$$\frac{R}{2} \times (2x + R - 1) = 1000$$

$$R(2x+R-1) = 2000 \Rightarrow 2x+R-1 = \frac{2000}{R}$$
, which is an integer.

Possible *R* are: 1,2,4,5,8,10,16,20,25,40,50,80,100,125,250,400,500,1000,2000.

When R = 4m + 2, where m is an integer.

$$(4m+2)(2x+4m+1) = 2000 \Rightarrow (2m+1)(2x+4m+1) = 1000$$

L.H.S. is odd, R.H.S. is even ∴ reject 2, 10, 50, 250.

When R = 4m, where m is an integer.

$$4m(2x + 4m - 1) = 2000 \Rightarrow m(2x + 4m - 1) = 500 = 4 \times 125 \Rightarrow m$$
 is a multiple of 4

$$\therefore$$
 R = multiple of 16 \Rightarrow reject 4, 8, 20, 40, 100, 500, 1000

$$2x + R - 1 = \frac{2000}{R} > R - 1 \Rightarrow 2000 > R(R - 1) \Rightarrow \sqrt{2000} > R - 1 \Rightarrow 45 > R$$

The possible values of R are 1, 5, 16, 25.

When
$$R = 1$$
, $1(2x) = 2000 \Rightarrow x = 1000$

When
$$R = 5$$
, $5(2x + 4) = 2000 \Rightarrow x = 198$

When
$$R = 16$$
, $16(2x + 15) = 2000 \Rightarrow x = 55$

When
$$R = 25, 25(2x + 24) = 2000 \Rightarrow x = 28$$

The least value of R > 1 is 5, x = 198.

$$198 + 199 + 200 + 201 + 202 = 1000$$

G6 If a, b and c are positive integers such that abc + ab + bc + ac + a + b + c = 2003, find the least value of abc.

Reference: 2018 FI4.3

$$(a+1)(b+1)(c+1) = 2004 = 2^2 \times 3 \times 167$$

abc is the least when the difference between a, b and c are the greatest.

$$a + 1 = 2$$
, $b + 1 = 2$, $c + 1 = 501$

$$a = 1, b = 1, c = 500$$

$$abc = 500$$

G7 In the figure, ABCD is a trapezium, the segments AB and CD are both perpendicular to BC and the diagonals AC and BD intersect at X. If AB = 9 cm, BC = 12 cm and CD = 16 cm, and the area of ΔBXC is W cm², find the value of W.

Reference: 1993 HI2, 1997 HG3, 2000 FI2.2, 2002 FI1.3, 2010HG4, 2013 HG2

$$\triangle ABX \sim \triangle CDX$$

$$AX: CX = AB: CD = 9: 16$$

$$S_{\Delta ABX}$$
: $S_{\Delta CDX} = 9^2$: $16^2 = 81$: 256

Let
$$S_{\Delta ABX} = 81y$$
, $S_{\Delta CDX} = 256y$

Let
$$AX = 9t$$
, $CX = 16t$ (:: $\triangle ABX \sim \triangle CDX$)

 $\triangle ABX$ and $\triangle BCX$ have the same height.

$$S_{\Delta BCX} = S_{\Delta ABX} \times \frac{16t}{9t} = 81y \times \frac{16}{9} = 144y$$

$$S_{\Delta ABC} = S_{\Delta ABX} + S_{\Delta BCX}$$

$$\frac{9\times12}{2}$$
 = 81 y + 144 y

$$y = \frac{6}{25}$$

$$\Rightarrow$$
 S_{\(\Delta BCX\)} = 144y = 144 \times \frac{6}{25} = 34.56

G8 Let
$$y = \log_{1400} \sqrt{2} + \log_{1400} \sqrt[3]{5} + \log_{1400} \sqrt[6]{7}$$
, find the value of y .
$$y = \frac{\log \sqrt{2} \times \sqrt[3]{5} \times \sqrt[6]{7}}{\log 1400} = \frac{\frac{1}{2} \log 2 + \frac{1}{3} \log 5 + \frac{1}{6} \log 7}{\log 1400} = \frac{3 \log 2 + 2 \log 5 + \log 7}{6 \log 1400}$$

$$y = \frac{\log 8 + \log 25 + \log 7}{6 \log 1400} = \frac{\log(2 \times 4 \times 25 \times 7)}{6 \log 1400} = \frac{\log 1400}{6 \log 1400} = \frac{1}{6}$$

In the figure, $\triangle ABC$ is an isosceles triangle with AB = AC and $\angle ABC = 80^{\circ}$. If P is a point on the AB such that AP = BC, $\angle ACP = k^{\circ}$, find the value of k.

Reference:《數學教育》第八期 (一九九九年六月), 2010 HG10

$$∠ACB = 80^{\circ} = ∠ACB$$
 $∠BAC = 20^{\circ}$
 $∠BPC = (20 + k)^{\circ}$
 $(base ∠s isos. Δ)$
 $∠BPC = (20 + k)^{\circ}$
 $(ext. ∠ of ΔAPC)$
 $\frac{AP}{\sin k^{\circ}} = \frac{CP}{\sin 20^{\circ}}$
 $(sine rule on ΔACP)$
 $\frac{BC}{\sin(20 + k)^{\circ}} = \frac{CP}{\sin 80^{\circ}}$
 $(sine rule on ΔBCP)$
 $(1) ÷ (2): \frac{\sin(20 + k)^{\circ}}{\sin k^{\circ}} = \frac{\sin 80^{\circ}}{\sin 20^{\circ}} = \frac{\cos 10^{\circ}}{2\sin 10^{\circ}\cos 10^{\circ}} = \frac{1}{2\sin 10^{\circ}}$
 $2\sin(20 + k)^{\circ}\sin 10^{\circ} = \sin k^{\circ}$
 $\cos(10 + k)^{\circ} - \cos(30 + k)^{\circ} = \sin k^{\circ}$
 $\cos(10 + k)^{\circ} = \sin(60 - k)^{\circ} + \sin k^{\circ}$
 $\cos(10 + k)^{\circ} = \cos(30 - k)^{\circ}$
 $\cos(10 + k)^{\circ} = \cos(30 - k)^{\circ}$

k = 10

10 + k = 30 - k

Rotate A 60° in anti-clockwise direction about P as shown.

 $\triangle APO$ is an equilateral triangle. Join OC.

$$\triangle APQ$$
 is an equilateral triangle. Join QC .

 $\angle ACB = 80^\circ = \angle ACB$ (base $\angle s$ isos. \triangle)

 $\angle BAC = 20^\circ$ (\angle sum of \triangle)

 $\angle QAP = 60^\circ = \angle AQP$ (\angle s of an equilateral \triangle)

 $\angle QAC = 60^\circ + 20^\circ = 80^\circ = \angle ACB$
 $\therefore QA = AP = BC$ (given)

 $AC = AC$ (common)

 $\therefore \triangle ACB \cong \triangle CAQ$ (S.A.S.)

 $\therefore \angle AQC = \angle ABC = 80^\circ$ (corr. $\angle s \cong \triangle$'s)

 $\angle CQP = 80^\circ - 60^\circ = 20^\circ = \angle CAP$
 $CP = CP$ (common)

 $AP = QP$ (by construction)

 $\triangle APC \cong \triangle QPC$ (S.S.S.)

 $\therefore \angle ACQ = \angle BAC = 20^\circ$ (corr. $\angle s \triangle ACB \cong \triangle CAQ$)

 $\angle ACP = \angle QCP = 10^\circ$ (corr. $\angle s \triangle APC \cong \triangle QPC$)

G10 Suppose P(a, b) is a point on the straight line x - y + 1 = 0 such that the sum of the distance between P and the point A(1,0) and the distance between P and the point B(3,0) is the least, find the value of a + b.

Regard x - y + 1 = 0 as mirror.

C(-1,2) is the mirror image of A(1,0).

Sum of distance is the least

 $\Rightarrow P(a, b)$ lies on BC.

P(a, b) lies on x - y + 1 = 0

$$\Rightarrow b = a + 1$$

$$m_{PB} = m_{BC}$$

$$\frac{a+1}{a-3} = \frac{2}{-4}$$

$$-2a-2=a-3$$

$$a = \frac{1}{3}, b = \frac{4}{3}$$

$$a + b = \frac{5}{3}$$

