2016 Heat Individual (Sample Paper) answer

I1	237	I2	201499	I3	90	I 4	30°	I5	7
16	11	I7	23	18	10	19	$\frac{293}{34} (=8\frac{21}{34})$	I10	1016064
I11	4	I12	2012	I13	730639	I14	13	I15	81.64

I1 An integer x minus 12 is the square of an integer. x plus 19 is the square of another integer. Find the value of x.

$$x - 12 = n^2 \cdot \dots \cdot (1); x + 19 = m^2 \cdot \dots \cdot (2), \text{ where } m, n \text{ are integers.}$$

$$(2)-(1)$$
: $(m+n)(m-n)=31$

: 31 is a prime number

:.
$$m + n = 31$$
 and $m - n = 1$

$$m = 16, n = 15$$

$$x = 15^2 + 12 = 237$$

12 Given that $(10^{2015})^{-10^2} = 0.000 \cdots 01$. Find the value of *n*.

$$10^{-201500} = 0.000 \cdots 01$$

$$n = 201500 - 1 = 201499$$

As shown in Figure 2, ABCD is a cyclic quadrilateral, where AD = 5, DC = 14, BC = 10 and AB = 11. Find the area of quadrilateral ABCD.

Reference: 2002 HI6

$$AC^2 = 10^2 + 11^2 - 2 \times 11 \times 10 \cos \angle B \cdots (1)$$

$$AC^2 = 5^2 + 14^2 - 2 \times 5 \times 14 \cos \angle D \cdots (2)$$

$$(1) = (2)$$
: $221 - 220 \cos \angle B = 221 - 140 \cos \angle D \dots (3)$

$$\angle B + \angle D = 180^{\circ}$$
 (opp. \angle s, cyclic quad.)

$$\therefore \cos \angle D = -\cos \angle B$$

(3):
$$(220 + 140) \cos \angle B = 0 \Rightarrow \angle B = 90^{\circ} = \angle D$$

Area of the cyclic quadrilateral

= area of $\triangle ABC$ + area of $\triangle ACD$

$$= \frac{1}{2} \cdot 11 \cdot 10 + \frac{1}{2} \cdot 5 \cdot 14 = 90$$

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

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

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

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

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

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

A school issues 4 types of raffle tickets with face values \$10, \$15, \$25 and \$40. Class A uses several one-hundred dollar notes to buy 30 raffle tickets, including 5 tickets each for two of the types and 10 tickets each for the other two types. How many one-hundred dollars notes Class A use to buy the raffle tickets?

100 is an even number, the face values \$15 and \$25 are odd numbers. Only 5 tickets of \$15 and 5 tickets of \$25 can make a sum of even numbers.

$$10(10) + 15(5) + 25(5) + 40(10) = 700 \Rightarrow \text{Class A uses } 7\$100 \text{ notes.}$$

I6 Find the remainder when 2^{2011} is divided by 13.

$$2^6 = 64 = 13 \times 5 - 1 \equiv -1 \mod 13$$
; $2^{12} \equiv 1 \mod 13$

$$2011 = 12 \times 167 + 7$$

$$2^{2011} = 2^{12 \times 167 + 7} = (2^{12})^{167} \times 2^7 \equiv 2^7 \equiv 2^6 \times 2 \equiv -1 \times 2 \equiv -2 \equiv 11 \mod 13$$

I7 Find the number of places of the number $2^{20} \times 25^{12}$. (**Reference: 1982 FG10.1, 1992 HI17**) $2^{20} \times 25^{12} = 2^{20} \times 5^{24} = 10^{20} \times 5^4 = 625 \times 10^{20}$

The number of places = 23

18 A, B and C pass a ball among themselves. A is the first one to pass the ball to other one. In how many ways will the ball be passed back to A after 5 passes?

Construct the following table:

Number of passes	1	2	3	4	5
A	0	1+1=2	1+1=2	3+3=6	5+5=10
В	1	0+1=1	1+2=3	3+2=5	5+6=11
C	1	0+1=1	1+2=3	3+2=5	5+6=11

There will be 10 ways for the ball to pass back to A.

I9 Given that a and b are distinct prime numbers, $a^2 - 19a + m = 0$ and $b^2 - 19b + m = 0$. Find the

value of
$$\frac{a}{b} + \frac{b}{a}$$
. Reference: 1996 HG8, 1996FG7.1, 2001 FG4.4, 2005 FG1.2, 2012 HI6

a and b are prime distinct roots of
$$x^2 - 19x + m = 0$$

$$a + b = \text{sum of roots} = 19 \text{ (odd)}$$

 \therefore a and b are prime number and all prime number except 2, are odd.

$$\therefore a = 2, b = 17 \text{ (or } a = 17, b = 2)$$

$$\frac{a}{b} + \frac{b}{a} = \frac{17}{2} + \frac{2}{17} = \frac{293}{34} (=8\frac{21}{34})$$

I10 It is given that $a_1, a_2, \dots, a_n, \dots$ is a sequence of positive real numbers such that $a_1 = 1$ and a_{n+1}

$$=a_n+\sqrt{a_n}+\frac{1}{4}$$
. Find the value of a_{2015} .

$$a_2 = 2 + \frac{1}{4} = \frac{9}{4}$$

$$a_3 = \frac{9}{4} + \frac{3}{2} + \frac{1}{4} = \frac{16}{4}$$

Claim:
$$a_n = \frac{(n+1)^2}{4}$$
 for $n \ge 1$

Pf: By M.I. n = 1, 2, 3, proved already.

Suppose $a_k = \frac{(k+1)^2}{4}$ for some positive integer k.

$$a_{k+1} = a_k + \sqrt{a_k} + \frac{1}{4} = \frac{(k+1)^2}{4} + \frac{k+1}{2} + \frac{1}{4} = \frac{(k+1)^2 + 2(k+1) + 1}{4} = \frac{(k+1+1)^2}{4}$$

By M.I., the statement is true for $n \ge 1$

$$a_{2015} = \frac{2016^2}{4} = 1008^2 = 1016064$$

III If the quadratic equation $(k^2 - 4)x^2 - (14k + 4)x + 48 = 0$ has two distinct positive integral roots, find the value(s) of k.

Clearly $k^2 - 4 \neq 0$; otherwise, the equation cannot have two real roots.

Let the roots be α , β .

$$\Delta = (14k+4)^2 - 4(48)(k^2 - 4) = 2^2[(7k+2)^2 - 48k^2 + 192] = 2^2(k^2 + 28k + 196) = [2(k+14)]^2$$

$$\alpha = \frac{14k+4+\sqrt{[2(k+14)]^2}}{2(k^2-4)} = \frac{7k+2+k+14}{k^2-4} = \frac{8k+16}{k^2-4} = \frac{8}{k-2}, \beta = \frac{6k-12}{k^2-4} = \frac{6}{k+2}.$$

For positive integral roots, k-2 is a positive factor of 8 and k+2 is a positive factor of 6.

$$k-2=1, 2, 4, 8$$
 and $k+2=1, 2, 3, 6$

$$k = 3, 4, 6, 10$$
 and $k = -1, 0, 1, 4$

$$\therefore k = 4 \text{ only}$$

Method 2 provided by Mr. Jimmy Pang from Po Leung Kuk Lee Shing Pik College The quadratic equation can be factorised as: [(k-2)x-8][(k+2)x-6]=0

$$\therefore k \neq 2 \text{ and } k \neq -2 \therefore x = \frac{8}{k-2} \text{ or } \frac{6}{k+2}$$

By similar argument as before, for positive integral root, k = 4 only.

I12 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

$$y = (x+1)(x+4)(x+2)(x+3) + 2013 = (x^2+5x+4)(x^2+5x+6) + 2013$$
$$= (x^2+5x)^2 + 10(x^2+5x) + 24 + 2013 = (x^2+5x)^2 + 10(x^2+5x) + 25 + 2012$$
$$= (x^2+5x+5)^2 + 2012 \ge 2012$$

The minimum value of y is 2012.

113 How many pairs of distinct integers between 1 and 2015 inclusively have their products as multiple of 5?

Multiples of 5 are 5, 10, 15, 20, 25, 30, ..., 2015. Number = 403

Numbers which are not multiples of 5 = 2015 - 403 = 1612

Let the first number be x, the second number be y.

Number of pairs = No. of ways of choosing any two numbers from 1 to 2015 - no. of ways of choosing such that both x, y are not multiples of 5.

$$= C_2^{2015} - C_2^{1612} = \frac{2015 \times 2014}{2} - \frac{1612 \times 1611}{2} = 403 \times \left(\frac{5 \times 2014}{2} - \frac{4 \times 1611}{2}\right)$$
$$= 403 \times \left(5 \times 1007 - 2 \times 1611\right) = 403 \times \left(5035 - 3222\right) = 403 \times 1813 = 730639$$

I14 Let x be a real number. Find the minimum value of $\sqrt{x^2-4x+13} + \sqrt{x^2-14x+130}$.

Reference 2010 FG4.2

Consider the following problem:

Let P(2, 3) and Q(7, 9) be two points. R(x, 0) is a variable point on x-axis. To find the minimum sum of distances PR + RQ.

Let
$$y = \text{sum of distances} = \sqrt{(x-2)^2 + 9} + \sqrt{(x-7)^2 + 81}$$

If we reflect P(2, 3) along x-axis to P'(2, -3), M(2, 0) is the foot of perpendicular,

then
$$\triangle PMR \cong \triangle P'MR$$
 (S.A.S.)
 $y = PR + RQ = P'R + RQ \ge P'Q$ (triangle inequality)
 $y \ge \sqrt{(7-2)^2 + (9+3)^2} = 13$

The minimum value of $\sqrt{x^2 - 4x + 13} + \sqrt{x^2 - 14x + 130}$ is 13.

In figure 2, AE = 14, EB = 7, AC = 29 and BD = DC = 10. Find the value of BF^2 .

Reference: 2005 HI5

$$AB = 14 + 7 = 21, BC = 10 + 10 = 20$$

$$AB^{2} + BC^{2} = 21^{2} + 20^{2} = 841 = 29^{2} = AC^{2}$$

$$\therefore \angle ABC = 90^{\circ} \text{ (converse, Pythagoras' theorem)}$$
Let $BF = a, \angle CBF = \theta, \angle ABF = 90^{\circ} - \theta$
Area of $\triangle BEF + \text{area of } \triangle BCF = \text{area of } \triangle BCE$

$$\frac{1}{2} \cdot 20 \times a \sin \theta + \frac{1}{2} \cdot a \times 7 \cos \theta = \frac{20 \times 7}{2}$$

 $20a \sin \theta + 7a \cos \theta = 140 \dots (1)$

Area of $\triangle BDF$ + area of $\triangle ABF$ = area of $\triangle ABD$

$$\frac{1}{2} \cdot 21 \times a \cos \theta + \frac{1}{2} \cdot a \times 10 \sin \theta = \frac{10 \times 21}{2}$$

$$21a \cos \theta + 10a \sin \theta = 210 \dots (2)$$

$$2(2) - (1)$$
: 35 $a \cos \theta = 280$

$$a \cos \theta = 8 \dots (3)$$

$$3(1) - (2)$$
: 50 $a \sin \theta = 210$

$$a\sin\theta = \frac{21}{5} \ldots (4)$$

$$(3)^2 + (4)^2$$
: $BF^2 = a^2 = 8^2 + \left(\frac{21}{5}\right)^2 = \frac{2041}{25} (=81\frac{16}{25} = 81.64)$

	1	8	2	-1007	3	45	4	12	5	5985
15-16	6	14	7	200	8	46	9	14	10	32
Individual	11	$\frac{1}{2016}$	12	$\frac{17}{3}$	13	522	14	20	15	-1
	1	$\frac{1}{2}$	2	75 cm ²	3	$*\frac{63}{2^{2011}}$ see the remark	4	6	5	$\sqrt{7}$
15-16 Group	6	672	7	72	8	386946	9	$\frac{281}{13} = 21\frac{8}{13}$	10	4062241

Individual Events

II 計算 0.125²⁰¹⁶×(2²⁰¹⁷)³ 的值。

Find the value of $0.125^{2016} \times (2^{2017})^3$.

$$0.125^{2016} \times (2^{2017})^3 = \left(\frac{1}{8}\right)^{2016} \times \left(2^3\right)^{2017} \qquad = \left(\frac{1}{8} \times 8\right)^{2016} \times 8 = 8$$

12 已知方程
$$\begin{cases} x_1 + x_2 = x_2 + x_3 = x_3 + x_4 = \dots = x_{2014} + x_{2015} = x_{2015} + x_{2016} = 1 \\ x_1 + x_2 + x_3 + \dots + x_{2015} + x_{2016} = x_{2016} \end{cases}$$
,求 x_1 的值。

Given the equations
$$\begin{cases} x_1 + x_2 = x_2 + x_3 = x_3 + x_4 = \dots = x_{2014} + x_{2015} = x_{2015} + x_{2016} = 1 \\ x_1 + x_2 + x_3 + \dots + x_{2015} + x_{2016} = x_{2016} \end{cases},$$

find the value of x_1 .

$$x_1 + x_2 = x_2 + x_3 \Longrightarrow x_1 = x_3$$

$$x_2 + x_3 = x_3 + x_4 \Longrightarrow x_2 = x_4$$

$$x_3 + x_4 = x_4 + x_5 \Longrightarrow x_3 = x_5$$

.....

Inductively, we can prove that $x_1 = x_3 = \cdots = x_{2015}$; $x_2 = x_4 = \cdots = x_{2016}$

Let
$$a = x_1 + x_3 + \dots + x_{2015} = 1008x_1$$
; $b = x_2 + x_4 + \dots + x_{2016} = 1008x_2$.

Sub. the above results into equation (2): $1008(x_1 + x_2) = x_{2016} = x_2$ $1008 = x_2$

$$x_1 + x_2 = 1 \Rightarrow x_1 = 1 - 1008 = -1007$$

I3 有多少個
$$x$$
 使得 $\sqrt{2016-\sqrt{x}}$ 為整數?

How many x are there so that $\sqrt{2016-\sqrt{x}}$ is an integer?

Reference: 2018 FG4.1, 2019 FG2.1

$$45 = \sqrt{2025} > \sqrt{2016 - \sqrt{x}}$$
$$\sqrt{2016 - \sqrt{x}} = 0, 1, 2, \dots \text{ or } 44.$$

There are 45 different x to make $\sqrt{2016-\sqrt{x}}$ an integer.

I4 若
$$x \cdot y$$
 為整數,有多少對 $x \cdot y$ 且滿足 $(x+1)^2 + (y-2)^2 = 50$?

If x, y are integers, how many pairs of x, y are there which satisfy the equation $(x+1)^2 + (y-2)^2 = 50$?

The integral solutions to $a^2 + b^2 = 50$ are $(a, b) = (\pm 5, \pm 5), (\pm 7, \pm 1)$ or $(\pm 1, \pm 7)$.

 \therefore The number of pairs of integral solutions are $2 \times 2 \times 3 = 12$.

15 63 個連續整數的和是 2016,求緊接該 63 個連續整數後的 63 個連續整數的和。 The sum of 63 consecutive integers is 2016, find the sum of the next 63 consecutive integers.

The sum of next 63 consecutive integers = $2016 + 63 \times 63 = 5985$

16 已知 8 個整數的平均數、中位數、分佈域及唯一眾數均為 8。若 A 為該 8 個整數中的最大數,求 A 的最大值。

Given that the mean, median, range and the only mode of 8 integers are also 8. If A is the largest integer among those 8 integers, find the maximum value of A.

Suppose the 8 integers, arranged in ascending order, are $a \le b \le c \le d \le e \le f \le g \le A$.

$$\frac{a+b+c+d+e+f+g+A}{8} = 8 \Rightarrow a+b+c+d+e+f+g+A = 64 \cdot \cdots (1)$$

$$\frac{d+e}{2} = 8 \Rightarrow d+e = 16 \cdot \cdots (2)$$

$$a = A - 8 \cdot \cdot \cdot \cdot \cdot (3)$$

Sub. (2) and (3) into (1):
$$A - 8 + b + c + 16 + f + g + A = 64 \Rightarrow 2A + b + c + f + g = 56 \cdots (4)$$

- \therefore Median = $8 \Rightarrow d \le 8 \le e$
- \therefore Mode = 8 \Rightarrow d = e = 8

In order to maximize A and satisfy equation (4), b, c, f, g must be as small as possible.

f = g = 8, b = A - 8, c = A - 8; sub. these assumptions into (4):

$$2A + 2A - 16 + 8 + 8 = 56$$

- \Rightarrow The maximum value of A = 14.
- I7 在整數 1 至 500 之間出現了多少個數字「2」?

How many '2's are there in the numbers between 1 to 500?

1 to 9, '2' appears once. 10 to 99, '2' appears in 12, 20, 21, 22, \cdots , 29, 32, \cdots , 92: 19 times.

100 to 199, '2' appears 20 times, 200 to 299, '2' appears 120 times,

300 to 399, '2' appears 20 times, 400 to 499, '2' appears 20 times.

'2' appears 200 times.

I8 某數的 16 進制位是 1140。而同一數字的 a 進制位是 240, 求 a。

A number in base 16 is 1140. The same number in base a is 240, what is a?

$$1140_{16} = 16^3 + 16^2 + 4 \times 16 = 4416_{10} = 240_a = 2a^2 + 4a$$

$$a^2 + 2a - 2208 = 0$$

$$(a-46)(a+48)=0$$

$$a = 46$$
 or -48 (rejected)

P 點的極座標為 $(6,240^\circ)$ 。若 P 向右平移 16 單位,求 P 的像與極點之間的距離。

The polar coordinates of P are $(6, 240^\circ)$. If P is translated to the right by 16 units, find the distance between its image and the pole. **Reference: 2019 HI2**

Before translation, the rectangular coordinates of P is $(6 \cos 240^{\circ}, 6 \sin 240^{\circ}) = (-3, -3\sqrt{3})$.

After translation, the rectangular coordinates of *P* is $(13, -3\sqrt{3})$.

The distance from the pole is $\sqrt{13^2 + \left(-3\sqrt{3}\right)^2} = 14$ units

I10 如圖一,在 ΔABC 中,BD 和 CE 分別是 AC 和 AB 兩邊上的 中綫,且 $BD \perp CE$ 。已知 BD = 8,CE = 6,求 ΔABC 的面積。 As shown in Figure 1, BD and CE are the medians of the sides AC and AB of ΔABC respectively, and $BD \perp CE$. Given that BD = 8, CE = 6, find the area of ΔABC .

Suppose BD and CE intersect at the centrood G. Then G divides each median in the ratio 1:2.

$$CG = 4$$
, $GE = 2$; $BG = \frac{16}{3}$, $GD = \frac{8}{3}$.
 $S_{\Delta BCE} = \frac{1}{2} \cdot 6 \cdot \frac{16}{3} = 16$ sq. units

 $S_{\Delta ABC} = 2 S_{\Delta BCE} = 32 \text{ sq. units}$

Figure 1

III 已知方程 $100[\log(63x)][\log(32x)] + 1 = 0$ 有兩個相異的實數根 α 及 β ,求 $\alpha\beta$ 的值。 It is known that the equation $100[\log(63x)][\log(32x)] + 1 = 0$ has two distinct real roots α and β . Find the value of $\alpha\beta$.

 $100[\log(63x)][\log(32x)] + 1 = 0 \Rightarrow 100(\log 63 + \log x)(\log 32 + \log x) + 1 = 0$ $100 (\log x)^2 + 100(\log 32 + \log 63) \log x + (100 \log 32 \log 63 + 1) = 0$

This is a quadratic equation in $\log x$. The two distinct real roots are $\log \alpha$ and $\log \beta$.

$$\log \alpha \beta = \log \alpha + \log \beta = \text{sum of roots}$$

$$= -\frac{100(\log 32 + \log 63)}{100}$$

$$= \log \frac{1}{32 \times 63}$$

$$\Rightarrow \alpha\beta = \frac{1}{2016}$$

I12 如圖二所示,ABC,CDEF 及 FGH 皆為直綫,且 ABC // $FGH \circ AB = 42$,GH = 40,EF = 6 及 FG = 8 。已知 ABC 與 FGH 之間的距離為 41,求 BC 。

As shown in Figure 2, ABC, CDEF and FGH are straight lines, ABC // FGH, AB = 42, GH = 40, EF = 6 and FG = 8. Given that the distance between ABC and FGH is 41, find BC.

Let the mid-point of AB be M.

Draw the perpendicular bisector MN of AB cutting GH at N.

$$AM = MB = 21$$
 and $AB \perp MN$.

$$\angle HNM = \angle AMN = 90^{\circ}$$

(alt.
$$\angle$$
s, AB // GH)

MN must pass through the centre O of the circle.

$$GN = NH = 20$$

Let ON = x, then OM = 41 - x. Join OA, OH. Let the radius be r.

$$21^2 + (41 - x)^2 = r^2 \cdot \cdot \cdot \cdot (1)$$

(Pythagoras' theorem on $\triangle AMO$)

$$20^2 + x^2 = r^2 \cdot \cdot \cdot \cdot \cdot (2)$$

(Pythagoras' theorem on ΔHNO)

(1) = (2):
$$441 + 1681 - 82x + x^2 = 400 + x^2$$

$$x = 21$$

Sub.
$$x = 21$$
 into (2): $r^2 = 20^2 + 21^2 \Rightarrow r = 29$

$$FG \times FH = FE \times FD$$

(intersecting chords theorem)

$$8 \times 48 = 6 \times (6 + ED)$$

$$ED = 58 = 2r = \text{diameter of the circle}$$

 \therefore O is the mid-point of ED.

It is easy to show that $\triangle OMC \sim \triangle ONF$ (equiangular)

$$\frac{MC}{OM} = \frac{NF}{ON}$$

(corr. sides, $\sim \Delta s$)

$$\frac{21+BC}{41-21} = \frac{8+20}{21}$$

$$BC = \frac{17}{3}$$

I13 設 $A \cdot B$ 和 C為三個數字。利用這三個數字組成的三位數有以下性質:

- (a) ACB 可以被 3 整除;
- (b) BAC 可以被 4 整除;
- (c) BCA 可以被 5 整除; 及
- (d) CBA 的因數數目為單數。

求三位數 ABC。

Let A, B and C be three digits. The number formed by these three digits has the following properties:

- (a) ACB is divisible by 3;
- (b) BAC is divisible by 4;
- (c) BCA is divisible by 5;
- (d) *CBA* has an odd number of factors.

Find the 3-digit number ABC.

From (a), $A + B + C = 3m \cdots (1)$, where m is a positive integer.

From (b), $10A + C = 4n \cdot \cdot \cdot \cdot \cdot$ (2), where *n* is a positive integer.

From (c), A = 0 or $5 \cdots (3)$

If A = 0, then ACB is not a three digit number. \therefore rejected

Sub. A = 5 into (2), C = 2 or 6

From (d), CBA has an odd number of factors $\Rightarrow CBA$ is a perfect square \cdots (4)

Sub. A = 5, C = 6 into (1): B = 1, 4 or 7

CBA = 615, 645 or 675, all these numbers are not perfect square, rejected.

Sub. A = 5, C = 2 into (1): B = 2, 5 or 8

CBA = 225, 255 or 285

Of these numbers, only 225 is a perfect square

$$A = 5, B = 2, C = 2$$

ABC = 522

I14 在圖三中,ABCD為一平行四邊形,E 為 AD 上的中點 及 F 為 DC 上的點且滿足 $DF:FC=1:2\circ FA$ 及 FB 分別相交 EC 於 G 及 H,求 ABCD的面積 的值。

As shown in Figure 3, ABCD is a parallelogram. E is the mid-point of AD and F is a point on DC such that $DF : FC \stackrel{A}{=} 1 : 2$. FA and FB intersect EC at G and H respectively. Find

Figure 3

the value of $\frac{\text{Area of } ABCD}{\text{Area of } \Delta FGH}$.

Reference: 1998 HG5, 2019 HI11

Produce CE to meet BA produced at I. Let DF = k, CF = 2k.

$$AB = 3k$$
 (opp. sides //-gram)

$$\Delta CDE \cong \Delta IAE$$
 (DE = EA, given, A.A.S.)
 $IA = DC = 3k$ (corr. sides, $\cong \Delta s$)

$$\Delta CFG \sim \Delta IAE$$
 (conf. sides, $\equiv \Delta S$)

$$CG: GI = CF: IA = FG: GA = 2:3 \cdots (1)$$
 (corr. sides, $\sim \Delta s$)

$$\Delta CFH \sim \Delta IBH$$
 (equiangular)

$$CH : HI = CF : IB = FH : HB = 2k : 6k = 1 : 3 \cdot \cdots \cdot (2)$$
 (corr. sides, $\sim \Delta s$)

Let
$$IC = 20m$$
. By (1), $CG = 8m$, $GI = 12m$.

By (2),
$$CH = 5m$$
, $HI = 15k$

$$\therefore GH = CG - CH = 8m - 5m = 3m$$

$$CH : HG = 5m : 3m = 5 : 3$$

Let
$$S_{\Delta FGH} = 3p$$
, then $S_{\Delta CFH} = 5p$ (ΔFGH and ΔCFH have the same height)

$$\Rightarrow S_{\Delta CFG} = 3p + 5p = 8p$$

$$S_{\Delta CAG} = \frac{3}{2} \times 8p = 12p$$
 (\$\Delta CFG\$ and \$\Delta CAG\$ have the same height & by (1))

$$\Rightarrow S_{\Delta CAF} = 8p + 12p = 20p$$

$$S_{\Delta DAF} = \frac{1}{2} \times 20p = 10p$$
 (\$\Delta DAF\$ and \$\Delta CAF\$ have the same height)

$$\Rightarrow S_{\Delta CAD} = 10p + 20p = 30p$$

$$\Delta ACD \cong \Delta CAB$$

$$\Rightarrow S_{\Delta CAB} = 30p$$
(A.S.A.)

$$\Rightarrow S_{ABCD} = 30p + 30p = 60p$$

$$\frac{\text{Area of } ABCD}{\text{Area of } \Delta FGH} = \frac{60p}{3p} = 20$$

II5 已知數列 $\{a_n\}$, 其中 $a_{n+2}=a_{n+1}-a_n$ 。若 $a_2=-1$ 及 $a_3=1$, 求 a_{2016} 的值。

Given a sequence $\{a_n\}$, where $a_{n+2} = a_{n+1} - a_n$. If $a_2 = -1$ and $a_3 = 1$, find the value of a_{2016} .

$$a_4 = a_3 - a_2 = 1 - (-1) = 2$$

$$a_5 = a_4 - a_3 = 2 - 1 = 1$$

$$a_6 = a_5 - a_4 = 1 - 2 = -1$$

$$a_7 = a_6 - a_5 = -1 - 1 = -2$$

$$a_8 = a_7 - a_6 = -2 - (-1) = -1 = a_2$$

$$a_9 = a_8 - a_7 = -1 - (-2) = 1 = a_3$$

$$a_{10} = a_9 - a_8 = 1 - (-1) = 2 = a_4$$

 \therefore The sequence repeats the cycle (-1, 1, 2, 1, -1, -2) for every 6 terms.

$$2016 = 6 \times 336$$

$$a_{2016} = a_{2010} = \cdots = a_6 = -1$$

Group Events

最初甲瓶裝有1公升酒精,乙瓶是空的。 G1

第1次將甲瓶全部的酒精倒入乙瓶中,第2次將乙瓶酒精的2個回甲瓶,

第 3 次將甲瓶酒精的 $\frac{1}{3}$ 倒回乙瓶,第 4 次將乙瓶酒精的 $\frac{1}{4}$ 倒回甲瓶,……。

第2016次後,甲瓶還有多少公升酒精?

At the beginning, there was 1 litre of alcohol in bottle A and bottle B is an empty bottle.

First, pour all alcohol from bottle A to bottle B; second, pour $\frac{1}{2}$ of the alcohol from bottle B

back to bottle A; third, pour $\frac{1}{3}$ of the alcohol from bottle A to bottle B; fourth, pour $\frac{1}{4}$ of the alcohol from bottle B back to bottle A, \dots . After the 2016th pouring, how much alcohol was left in bottle A?

No. of times	Amount of alcohol in A	Amount of alcohol in B
1	0	1
2	$1 - \frac{1}{2} = \frac{1}{2}$	$\frac{1}{2}$
3	$\frac{1}{2} \times \frac{2}{3} = \frac{1}{3}$	$1 - \frac{1}{3} = \frac{2}{3}$
4	$1 - \frac{1}{2} = \frac{1}{2}$	$\frac{2}{3} \times \frac{3}{4} = \frac{1}{2}$
5	$\frac{1}{2} \times \frac{4}{5} = \frac{2}{5}$	$1 - \frac{2}{5} = \frac{3}{5}$
6	$1 - \frac{1}{2} = \frac{1}{2}$	$\frac{3}{5} \times \frac{5}{6} = \frac{1}{2}$

Let the amount of alcohol in A and B be a_n and b_n after n trails.

Claim: For
$$n > 1$$
, $a_{2n} = b_{2n} = \frac{1}{2}$, $a_{2n-1} = \frac{n-1}{2n-1}$, $b_{2n-1} = \frac{n}{2n-1}$.

Proof: Mathematical induction on n. n = 2, 3, proved by the above table.

Suppose $a_{2k} = b_{2k} = \frac{1}{2}$ for some positive integer k > 1.

$$a_{2k+1} = \frac{1}{2} \times \frac{2k}{2k+1} = \frac{k}{2k+1} = \frac{(k+1)-1}{2(k+1)-1}; b_{2k+1} = 1 - \frac{k}{2k+1} = \frac{k+1}{2k+1} = \frac{(k+1)}{2(k+1)-1}$$

Suppose $a_{2k-1} = \frac{k-1}{2k-1}$, $b_{2k-1} = \frac{k}{2k-1}$ for some positive integer k > 1.

$$b_{2k} = \frac{k}{2k-1} \times \frac{2k-1}{2k} = \frac{1}{2}$$
; $b_{2k} = 1 - \frac{1}{2} = \frac{1}{2}$

By the principal of mathematical induction, the claim is true for all positive integer n>1.

$$a_{2016} = a_{2(1008)} = \frac{1}{2}$$

G2 圖一顯示 $\triangle ABC$, P 為 AB 的中點及 O 是 CP 上 的一點。已知 $BQ \perp CP$, PQ = 6 cm、CQ = 9 cm 及AO = 13 cm。求 ΔABC 的面積。

> Figure 1 shows $\triangle ABC$, P is the mid-point of AB and O is a point on CP. It is known that $BO \perp CP$, PO = 6 cm, CQ = 9 cm and AQ = 13 cm. Find the area of $\triangle ABC$.

Produce OP to D so that PD = OP = 6 cm AP = PB (given that P is the mid-point of AB) $\angle APD = \angle BPQ$ (vert. opp. \angle s) $\therefore \triangle APD \cong \triangle BPO (S.A.S.)$ $\angle ADP = \angle BQP = 90^{\circ} \text{ (corr. } \angle s, \cong \Delta s)$ $AD = \sqrt{13^2 - 12^2}$ cm = 5 cm (Pythagoras' theorem) QB = AD = 5 cm (corr. sides, $\cong \Delta$ s) $S_{\triangle BCP} = \frac{1}{2} \cdot 15 \cdot 5 \text{ cm}^2 = \frac{75}{2} \text{ cm}^2$

 $S_{\Delta ACP} = S_{\Delta BCP} = \frac{75}{2}$ cm² (They have the same base and the same height)

$$S_{\Delta ABC} = 2 \times \frac{75}{2} \text{ cm}^2 = 75 \text{ cm}^2$$

Method 2 (Provided by Mr. Mak Hugo Wai Leung)

Using coordinate geometry method, we denote C as the origin, then Q = (9, 0), P = (15, 0). We may let B = (9, -1)y), where y > 0. Since P is the midpoint of A and B, the coordinates A = (21, y).

Therefore, A = (21, 5), B = (9, -5), C = (0, 0), and the area of triangle ABC is given by:

G3 考慮數列
$$a_1, a_2, a_3, \cdots$$
 。定義 $S_n = a_1 + a_2 + \cdots + a_n$ 其中 n 為任何正整數。

若
$$S_n = 2 - a_n - \frac{1}{2^{n-1}}$$
 , 求 a_{2016} 的值。

Consider a sequence of numbers a_1, a_2, a_3, \cdots . Define $S_n = a_1 + a_2 + \cdots + a_n$ for any positive integer *n*. Find the value of a_{2016} if $S_n = 2 - a_n - \frac{1}{2^{n-1}}$.

Claim:
$$a_n = \frac{n}{2^n}$$

Prove by induction.
$$S_1 = a_1 = 2 - a_1 - 1 \Rightarrow a_1 = \frac{1}{2}$$

$$S_2 = a_1 + a_2 = 2 - a_2 - \frac{1}{2} \Rightarrow \frac{1}{2} + 2a_2 = 2 - \frac{1}{2} \Rightarrow a_2 = \frac{1}{2} = \frac{2}{4}$$

Suppose $a_m = \frac{m}{2^m}$ is true for $m = 1, 2, \dots, k$, where k is a positive integer.

$$S_{k+1} = \frac{1}{2} + \frac{2}{4} + \frac{3}{8} + \frac{4}{16} + \dots + \frac{k}{2^k} + a_{k+1} = 2 - a_{k+1} - \frac{1}{2^k} \quad \dots \quad (1)$$

$$2S_{k+1} = 1 + 1 + \frac{3}{4} + \frac{4}{8} + \dots + \frac{k}{2^{k-1}} + 2a_{k+1} = 4 - 2a_{k+1} - \frac{1}{2^{k-1}} \quad \dots \quad (2)$$

$$2S_{k+1} - S_{k+1} = 1 + \frac{1}{2} + \frac{1}{4} + \frac{1}{8} + \dots + \frac{1}{2^{k-1}} - \frac{k}{2^k} + a_{k+1} = 2 - a_{k+1} - \frac{1}{2^k}$$

$$\frac{1 - \frac{1}{2^k}}{1 - \frac{1}{2}} - \frac{k}{2^k} + 2a_{k+1} = 2 - \frac{1}{2^k} \Rightarrow 2 - \frac{2}{2^k} - \frac{k}{2^k} + 2a_{k+1} = 2 - \frac{1}{2^k} \Rightarrow a_{k+1} = \frac{k+1}{2^{k+1}}$$

By the principle of mathematical induction, the formula is true for all positive integer n.

$$a_{2016} = \frac{2016}{2^{2016}} = \frac{32 \times 63}{32 \times 2^{2011}} = \frac{63}{2^{2011}}$$

Remark: Original question

考慮數列
$$a_1, a_2, a_3, \cdots$$
 。定義 $S_n = a_1 + a_2 + \cdots + a_n$ 其中 n 為任何整數。

若
$$S_n = 2 - a_n - \frac{1}{2^{n-1}}$$
 , 求 a_{2016} 的值。

Consider a sequence of numbers a_1, a_2, a_3, \cdots . Define $S_n = a_1 + a_2 + \cdots + a_n$ for any positive

integer *n*. Find the value of
$$a_{2016}$$
 if $S_n = 2 - a_n - \frac{1}{2^{n-1}}$.

The Chinese version is not the same as the English version. If n is ANY integer, S_n is undefined for negative values or zero of *n*.

設 x 及 y 為正整數且滿足 $\log x + \log y = \log(2x - y) + 1$,求 (x, y) 的數量。

If x and y are positive integers that satisfy $\log x + \log y = \log(2x - y) + 1$, find the number of possible pairs of (x, y).

Reference: 2002 HG9, 2006 FI3.3, 2006 FG2.4, 2012 FI4.2

 $\log(xy) = \log(2x - y) + \log 10 \Rightarrow xy = 10(2x - y)$

20x - 10y - xy = 0

 $200 + 20x - v(10 + x) = 200 \Rightarrow (20 - v)(10 + x) = 200$

200 1 200	$200 \rightarrow (20)(10)$, 200	
10 + x	20-y	x	y
1	200	rejected	
2	100	rejected	
4	50	rejected	
5	40	rejected	
8	25	rejected	
10	20	rejected	
20	10	10	10
25	8	15	12
40	5	30	15
50	4	40	16
100	2	90	18
200	1	190	19

There are 6 pairs of (x, y) satisfying the equation.

G5 圖二中,
$$\angle AOB = 15^{\circ} \circ X \cdot Y \neq OA$$
 上的點, $P \cdot Q \cdot$

$$R \neq OB$$
 上的點使得 $OP = 1$ 及 $OR = 3$ 。

若
$$S = PX + XO + OY + YR$$
, 求 S 的最小值。

In Figure 2, $\angle AOB = 15^{\circ}$. X, Y are points on OA, P, Q, R are points on OB such that OP = 1 and OR = 3.

If s = PX + XQ + QY + YR, find the least value of s.

Reflect O, P, Q, R, B along OA to give O, S, T, U, C.

Reflect O, X, Y, A along OC to give O, V, W, D.

Reflect O, S, T, U, C along OD to give O, L, M, N, E.

By the definition of reflection,

$$\angle AOC = \angle COD = \angle DOE = \angle AOB = 15^{\circ}, \angle BOE = 60^{\circ}$$

$$OS = OL = OP = 1$$
, $OT = OM = OQ$, $OU = ON = OR = 3$

$$OV = OX$$
, $OW = OY$

$$S = PX + XQ + QY + YR$$

$$= PX + XT + TW + WN$$

s is the least when P, X, T, W, N are collinear.

In this case, by cosine rule,

$$s^2 = 1^2 + 3^2 - 2 \times 1 \times 3 \cos 60^\circ = 7$$

$$s = \sqrt{7}$$

圖二 Figure 2

G6 設
$$y = px^2 + qx + r$$
 為一二次函數。已知

- (1) v 的對稱軸為 x = 2016。
- 該函數的圖像通過 x 軸於 $A \setminus B$ 兩點,其中 AB = 4 單位。 (2)
- 該函數的圖像通過直綫 y=-10 於 $C \cdot D$ 兩點,其中 CD=16 單位。

求 q 的值。

Let $y = px^2 + qx + r$ be a quadratic function. It is known that

- The axis of symmetry of y is x = 2016.
- (2) The curve cuts the x-axis at two points A and B such that AB = 4 units.
- The curve cuts the line y = -10 at two points C and D such that CD = 16 units.

Find the value of q.

$$y = p(x - 2016)^2 + k$$

Let
$$\alpha$$
, β be the roots of $y = p(x - 2016)^2 + k = 0$

$$p(x^2 - 4032x + 2016^2) + k = 0$$

$$px^2 - 4032px + 2016^2p + k = 0$$

$$\alpha + \beta = 4032$$
, $\alpha\beta = \frac{2016^2 p + k}{p} = 2016^2 + \frac{k}{p}$

$$|\alpha - \beta| = 4 \Rightarrow (\alpha - \beta)^2 = 16$$

$$\Rightarrow (\alpha + \beta)^2 - 4\alpha\beta = 16$$

$$\Rightarrow (4032)^2 - 4(2016^2 + \frac{k}{p}) = 16$$

$$k = -4p$$

$$y = p(x - 2016)^2 - 4p = px^2 - 4032px + (2016^2 - 4)p$$

Let r, s be the roots of
$$px^2 - 4032px + (2016^2 - 4)p = -10$$

$$r + s = 4032$$
, $rs = \frac{2014 \times 2018p + 10}{p} = 2014 \times 2018 + \frac{10}{p}$

$$|r - s| = 16 \Rightarrow (r + s)^2 - 4rs = 256$$

$$4032^2 - 4(2016^2 - 4 + \frac{10}{p}) = 256$$

$$16 - \frac{40}{p} = 256$$

$$\frac{40}{p} = -240 \Rightarrow p = -\frac{1}{6}$$

$$q = -4032p = (-4032) \times \left(-\frac{1}{6}\right) = 672$$

Method 2

$$y = p(x - 2016)^2 + k$$

Let
$$\alpha$$
, β be the roots of $y = p(x - 2016)^2 + k = 0$

$$\alpha = 2016 - 2 = 2014$$
, $\beta = 2016 + 2 = 2018$

$$p(2018 - 2016)^2 + k = 0 \Rightarrow 4p + k = 0 \cdots (1)$$

Let r, s be the roots of $p(x - 2016)^2 + k = -10$

$$r = 2016 - 8 = 2008$$
, $s = 2016 + 8 = 2024$

$$p(2024 - 2016)^2 + k = 0 \Rightarrow 64p + k = -10 \cdots (2)$$

Solving (1), (2) gives
$$p = -\frac{1}{6}$$
, $k = \frac{2}{3}$, $q = -4032p = (-4032) \times \left(-\frac{1}{6}\right) = 672$

設三角形三條中綫的長度為9、12及15。求該三角形的面積。

The lengths of the three medians of a triangle are 9, 12 and 15. Find the area of the triangle.

Let the triangle be ABC, with medians AD = 15, BE = 12, CF = 9.

The centriod G divides each median in the ratio 1:2.

$$\therefore AG = 10, GD = 5, BG = 8, GE = 4, CG = 6, GF = 3.$$

Produce GD to H so that GD = DH = 5.

Join BH, HC. By the definition of median, BD = DC.

: BHCG is a parallelogram. (diagonals bisect each other)

CH = 8, BH = 6 (opp. sides of //-gram)

In
$$\triangle BGH$$
, $BG^2 + BH^2 = 6^2 + 8^2 = 36 + 64 = 100 = 10^2 = GH^2$

 \therefore $\angle GBH = 90^{\circ}$ (converse, Pythagoras' theorem)

$$S_{\Delta BGH} = \frac{1}{2}BH \cdot BG = \frac{1}{2} \cdot (6 \times 8) = 24$$

$$S_{\Delta BDG} = S_{\Delta BHG} = \frac{24}{2} = 12$$
 (equal base, same height)

$$S_{\Delta CDG} = S_{\Delta BDG} = 12$$
 (equal base, same height)

$$\Rightarrow$$
 $S_{\Delta BCG} = 12 + 12 = 24$

$$S_{\Delta BGF} = \frac{3}{6} S_{\Delta BCG} = \frac{24}{2} = 12$$
 (different bases, same height)

$$\Rightarrow$$
 $S_{\Delta BCF} = 12 + 24 = 36$

$$S_{\Delta ACF} = S_{\Delta BCF} = 36$$
 (equal base, same height)

$$S_{\Delta ABC} = 36 + 36 = 72$$

Claim: Area of triangle = $\frac{4}{3}\sqrt{m(m-m_a)(m-m_b)(m-m_c)}$ (*), where m_a , m_b and m_c are the

lengths of the 3 medians from vertices A, B and C respectively, and $m = \frac{m_a + m_b + m_c}{2}$.

The centriod G divides each median in the ratio 1:2.

:.
$$AG = \frac{2}{3}m_a$$
, $BG = \frac{2}{3}m_b$, $CG = \frac{2}{3}m_c$.

Produce GD to H so that $GD = DH = \frac{1}{2}m_a$.

Join BH, HC. By the definition of median, BD = DC. BHCG is a parallelogram (diagonals bisect each other) HC = BG, BH = CG (opp. sides of //-gram)

 $\triangle CGH$ is similar to a larger triangle whose sides are m_a , m_b , m_c . By Heron' formula,

$$S_{\Delta CGH} = \left(\frac{2}{3}\right)^2 \sqrt{m(m-m_a)(m-m_b)(m-m_c)} = S_{\Delta BGH}$$

$$S_{\Delta BCG} = S_{\Delta BCH} = \frac{1}{2} S_{BGCH} = \frac{4}{9} \sqrt{m(m - m_a)(m - m_b)(m - m_c)}$$

$$S_{\Delta ACG} = S_{\Delta ABG} = \frac{4}{9} \sqrt{m(m - m_a)(m - m_b)(m - m_c)}$$

$$\therefore S_{\Delta ABC} = 3 \times \frac{4}{9} \sqrt{m(m - m_a)(m - m_b)(m - m_c)} = \frac{4}{3} \sqrt{m(m - m_a)(m - m_b)(m - m_c)}$$

$$m = \frac{1}{2}(9+12+15) = 18$$
, $m - m_a = 18 - 9 = 9$, $m - m_b = 18 - 12 = 6$, $m - m_c = 18 - 15 = 3$

$$S_{\Delta ABC} = \frac{4}{3} \sqrt{18(9)(6)(3)} = 72$$

- 若某正整數的二進位表示有以下特質:
 - 有 11 個位, (1)
 - (2) 有六個位是1,有五個位是零,

則稱該數為「好數」。

(例如:2016 是一個「好數」,因為 2016 = 111111000002。)

求所有「好數」的和。

If the binary representation of a positive integer has the following properties:

- the number of digits = 11,
- **(2)** the number of 1's = 6 and the number of 0's = 5,

then the number is said to be a "good number".

(For example, 2016 is a "good number" as $2016 = 11111100000_2$.)

Find the sum of all "good numbers".

Let the 11-digit binary number be X = abcdefghik, where a = 1 and all other digits are either 0 or 1. If X is a "good number", then, discard the leftmost digit, there are 5 1's and 5 0's.

The number of "good numbers" is
$$C_5^{10} = \frac{10 \times 9 \times 8 \times 7 \times 6}{1 \times 2 \times 3 \times 4 \times 5} = 252$$

Starting from rightmost digit to 29-digit, each digit has 126 1's and 126 0's

Sum of all "good numbers" is $252 \times 2^{10} + 126 \times 2^9 + 126 \times 2^8 + \dots + 126$

$$=126\times2^{10}+126\times\frac{2^{11}-1}{2-1}$$

- $= 126 \times (1024 + 2047)$
- $= 126 \times 3071 = 386946$

```
設整數 a \cdot b 及 c 為三角形的邊長。已知 f(x) = x(x-a)(x-b)(x-c),且 x 為一個大於 a \cdot
b 及 c 的整數。若 x=(x-a)+(x-b)+(x-c)及 f(x)=900,求該三角形三條垂高的總和。
Let the three sides of a triangle are of lengths a, b and c where all of them are integers. Given
that f(x) = x(x-a)(x-b)(x-c) where x is an integer of size greater than a, b and c.
If x = (x - a) + (x - b) + (x - c) and f(x) = 900, find the sum of the lengths of the three altitudes
of this triangle.
x = (x - a) + (x - b) + (x - c) \Rightarrow 2x = a + b + c
2x-2a = b+c-a, 2x-2b = a+c-b, 2x-2c = a+b-c
16 f(x) = 2x(2x-2a)(2x-2b)(2x-2c) = (a+b+c)(b+c-a)(a+c-b)(a+b-c) = 16 \times 900
Let a + b + c = p \cdots (1), b + c - a = q \cdots (2), a + c - b = r \cdots (3), a + b - c = s \cdots (4)
16 \times 900 is even \Rightarrow at least one of p, q, r, s is even.
If p is even, then (1) – (2): 2a = p - q, L.H.S. is even \Rightarrow R.H.S. is even \Rightarrow q is even
 (1) - (3): 2b = p - r \Rightarrow r is even, (1) - (4): 2c = p - s \Rightarrow s is even
Similarly, if q is even, then p, r and s must be even.
Conclusion: p = 2j, q = 2k, r = 2m, s = 2n and jkmn = 900 = 2^2 \times 3^2 \times 5^2 \cdots (5)
a+b+c=2i is the largest, without loss of generality, assume i > k \ge m \ge n
a = j - k, b = j - m, c = j - n \Rightarrow c \ge b \ge a
2j = a + b + c = j - k + j - m + j - n = 3j - (k + m + n) \Rightarrow j = k + m + n \cdots (6)
Sub. (6) into (5): (k + m + n)kmn = 900
j^4 > jkmn = 900 \Rightarrow j > \sqrt{30} > 5 \cdots (7)
If j > 30, :: (5) jkmn = 900 > 30kmn, then kmn < 30
 j = k + m + n > 30 \Rightarrow 3k \ge k + m + n > 30 \Rightarrow k > 10
 (k, m, n) = (12, 1, 1), but (k + m + n)kmn \neq 900, rejected
 (k, m, n) = (15, 1, 1), but (k + m + n)kmn \neq 900, rejected
 (k, m, n) = (18, 1, 1), but (k + m + n)kmn \neq 900, rejected
 (k, m, n) = (20, 1, 1), but (k + m + n)kmn \neq 900, rejected
 (k, m, n) = (25, 1, 1), but (k + m + n)kmn \neq 900, rejected
Conclusion: by (7), 6 \le j = k + m + n \le 30
When j = 30, kmn = 30 \Rightarrow (k, m, n) = (30, 1, 1), (15, 2, 1), (10, 3, 1), (6, 5, 1) or (5, 3, 2)
 but j = k + m + n \neq 30, rejected
When j = 25, kmn = 36 \Rightarrow (k, m, n) = (18, 2, 1), (12, 3, 1), (9, 4, 1), (9, 2, 2), (6, 6, 1),
 or (6, 3, 2) but j = k + m + n \neq 25, rejected
When j = 20, kmn = 45 \Rightarrow (k, m, n) = (15, 3, 1), (9, 5, 1) or (5, 3, 3)
 but j = k + m + n \neq 20, rejected
When j = 18, kmn = 50 \Rightarrow (k, m, n) = (10, 5, 1) or (5, 5, 2)
 but j = k + m + n \neq 18, rejected
When i = 15, kmn = 60 \Rightarrow (k, m, n) = (10, 6, 1), (10, 3, 2), (6, 5, 2), (5, 4, 3)
 only (10, 3, 2) satisfies j = k + m + n = 15
When j = 12, kmn = 75 \Rightarrow (k, m, n) = (5, 5, 3), but j = k + m + n \neq 12, rejected
When j = 10, kmn = 90 \Rightarrow (k, m, n) = (9, 5, 2) or (6, 5, 3), but j = k + m + n \neq 10, rejected
When j = 9, kmn = 100 \Rightarrow (k, m, n) = (5, 5, 4), but j = k + m + n \neq 9, rejected
When j = 6, kmn = 150 \Rightarrow no integral solution, rejected
a = j - k, b = j - m, c = j - n \Rightarrow a = 5, b = 12, c = 13, a right-angled triangle
The three altitudes of the triangle are: 12, 5, \frac{60}{13}.
Sum of all altitudes = 12 + 5 + \frac{60}{13} = \frac{281}{13}.
```

G10 求
$$\frac{1^4 + 2015^4 + 2016^4}{1^2 + 2015^2 + 2016^2}$$
 的值。

Find the value of $\frac{1^4 + 2015^4 + 2016^4}{1^2 + 2015^2 + 2016^2}$

Reference: 2008 FGS.4, IMO HK Preliminary Selection Contest 2009 Q1

Let
$$x = 2015.5$$
, then $2015 = x - 0.5$, $2016 = x + 0.5$

Let
$$x = 2015.3$$
, then $2013 = x - 0.3$, $2016 = x + 0.5$

$$\frac{1^4 + 2015^4 + 2016^4}{1^2 + 2015^2 + 2016^2} = \frac{1 + (x - 0.5)^4 + (x + 0.5)^4}{1 + (x - 0.5)^2 + (x + 0.5)^2}$$

$$= \frac{1 + 2[x^4 + 6(0.5)^2 x^2 + 0.5^4]}{1 + 2(x^2 + 0.5^2)}$$

$$= \frac{1 + 2x^4 + 3x^2 + \frac{1}{8}}{1 + 2x^2 + \frac{1}{2}}$$

$$= \frac{2x^4 + 3x^2 + \frac{9}{8}}{2x^2 + \frac{3}{2}}$$

$$= \frac{16x^4 + 24x^2 + 9}{4(4x^2 + 3)}$$

$$= \frac{(4x^2 + 3)^2}{4(4x^2 + 3)}$$

$$= \frac{4x^2 + 3}{4}$$

$$= \frac{(2 \times 2015.5)^2 + 3}{4}$$

$$= \frac{4031^2 + 3}{4}$$

$$= \frac{(4000 + 31)^2 + 3}{4}$$

$$= \frac{160000000 + 248000 + 961 + 3}{4}$$

$$= \frac{16248964}{4} = 4062241$$

Method 2 (provided by Mr. Mak Hugo Wai Leung)

In general, we have

$$\frac{1+x^4+(x+1)^4}{1+x^2+(x+1)^2} = \frac{2(x^4+2x^3+3x^2+2x+1)}{2(x^2+x+1)} = \frac{(x^2+x+1)^2}{x^2+x+1} = x^2+x+1$$

Substituting x = 2015 yields

$$\frac{1^4 + 2015^4 + 2016^4}{1^2 + 2015^2 + 2016^2} = 1 + 2015 + 2015^2 = 1 + 2015 + (2000 + 15)^2$$
$$= 2016 + 4000000 + 60000 + 225$$
$$= 2016 + 4060225$$
$$= 4062241$$

Geometrical Construction

Suppose there are three different parallel lines, L_1 , L_2 and L_3 . Construct an equilateral triangle with only one vertex lies on each of the three parallel lines.

假設有三條不同的平行綫, $L_1 \setminus L_2 \not \in L_3$ 。構作一個等邊三角形,其中每條平行綫只會有 一個頂點存在。

Reference:

Dropbox/Data/My%20Web/Home Page/Geometry/construction/triangle/Equilateral tri on 3 parallel lines.pdf

作圖方法如下(圖一):

- (1) 在 AB 上取任意一點 Y。 過Y作一綫垂直於AB,交CD於X及EF於R。
- 作一等邊三角形 XYZ。 (2)
- (3) 連接 ZR。
- (4) 過Z作一綫垂直於ZR,交AB於P及CD於Q。
- (5) 連接 PR 及 QR。

 ΔPOR 便是所需的三角形,作圖完畢。

證明如下:

$$PQ \perp ZR$$
 及 $AB \perp YR$

(由作圖所得)

$$: P \cdot Y \cdot R \cdot Z$$
 四點共圓

(外角=內對角)

$$\angle RPZ = \angle RYZ$$

(同弓形上的圓周角)

$$= \angle XYZ = 60^{\circ}$$

$$PQ \perp ZR \not B CD \perp RX$$

(由作圖所得)

$$\therefore Q \cdot X \cdot R \cdot Z$$
 四點共圓

(外角=內對角)

$$\angle RQZ = \angle RXZ$$

(同弓形上的圓周角)

$$= /YXZ = 60^{\circ}$$

$$\angle PRO = 180^{\circ} - 60^{\circ} - 60^{\circ} = 60^{\circ}$$

(三角形內角和)

.: ΔPOR 為一等邊三角形。

證明完畢。

方法二(由荃灣官立中學徐斈炘提供)(圖二):

- (1) 在 AB 上取任意一點 P。 以P為圓心,任意半徑作一圓,交AB於H及 $K \circ$
- (2) 以 H 為圓心,半徑為 HP 作一弧,交該圓於 J; 以 K 為圓心,半徑為 KP 作一弧,交該圓於 L, 使得 $\angle JPL = 60^{\circ}$ 。連接並延長 PJ,交 EF 於 X, 及CD於R。連接並延長PL,交CD於Q。
- (3) 連接 XO。
- (4) 過X作一綫段XY,使得 $\angle YXQ = 60^{\circ}$,且交AB於 $Y \circ$
- (5) 連接 YO。

則AXYO 便是一個等邊三角形了。作圖完畢。

證明如下:

 ΔHPJ 及 ΔKPL 是等邊三角形

 $\angle HPJ = 60^{\circ} = \angle KPL$

 $\angle JPL = 60^{\circ}$

 $\angle PRQ = 60^{\circ} = \angle PQR$

:. ΔPQR 是一個等邊三角形

 $\angle OXY = 60^{\circ} = \angle OPY$

PXQY為一個圓內接四邊形。

 $\angle XYQ = \angle XPQ = 60^{\circ}$

 $\angle XQY = \angle HPX = 60^{\circ}$

:. ΔXYQ 是一個等邊三角形。 證明完畢。

(由作圖所得)

(等邊三角形的性質)

(直綫上的鄰角)

(AB // CD 的交錯角)

(由作圖所得)

(同弓形上的圓周角的逆定理)

(同弓形上的圓周角)

(圓內接四邊形的外角)

方法三(由譚志良先生提供)(圖三):

- (1) 在 AB 上取任意一點 P。 以反時針方向,作等邊三角形 ΔPEG 及 ΔPFH 。
- (2) 連接 GH, 交 CD 於 Q, 連接 PQ。
- (3) 以順時針方向,作 $\angle QPR = 60^{\circ}$,交EF於R。
- (4) 連接 OR。

則 ΔPQR 便是一個等邊三角形了。

作圖完畢。

證明如下:

設 $\angle QPF = x$, $\angle PFE = y$

考慮APEF 及APGH

 $PE = PG \cdot PF = PH$

 $\angle EPG = 60^{\circ} = \angle FPH$

 $\angle EPF = 60^{\circ} + \angle GPF = \angle GPH$

 $\therefore \Delta PEF \cong \Delta PGH$

 $\angle PEF = \angle PHG = y$

 $\angle RPF = 60^{\circ} + x = \angle QPH$

PF = PH

 $\therefore \Delta RPF \cong \Delta QPH$

PR = PO

∴ ΔPQR 為一等腰三角形

 $\angle PQR = \angle PRQ$ $=(180^{\circ}-60^{\circ})\div 2$ $=60^{\circ}$

:. ΔPQR 是一個等邊三角形

證明完畢。

註:

以上證明沒有應用 AB // CD // EF 的性質, 所以這個方法可以適用於任意三條綫。

(等邊三角形的性質) (等邊三角形的性質)

(S.A.S.) (全等三角形的對應角)

(已證)

(A.S.A.)

(全等三角形的對應邊)

(兩邊相等)

(等腰三角形底角相等)

(三角形內角和)

Q

2. Given four points A, B, C and D as shown in the figure below, construct a square which passes through these four points.

下圖所示為四點 $A \setminus B \setminus C \setminus D$,構作一個通過這四點的正方形。

 \times_{C}

 $A \chi$

3

 $\stackrel{\times}{B}$

The construction steps are as follows:

- (1) Join AD and extend AD to both ends longer.
- Construct a line through C and perpendicular to AD which intersects AD produced at P. (2)

 $R \mid \hat{B}$

- Construct a line through B and perpendicular to PC which intersects PC produced at Q. (3)
- Use Q as centre and QP as radius to draw an arc, cutting QB produced at R. (4)
- Construct a line through R and perpendicular to DA which intersects DA produced at S. (5) Then *PQRS* is the required square.

Proof: By construction, $\angle SPQ = \angle PQR = \angle PSR = 90^{\circ}$

$$\angle QRS = 360^{\circ} - 90^{\circ} - 90^{\circ} - 90^{\circ} = 90^{\circ} (\angle s \text{ sum of polygon})$$

:. PQRS is a rectangle

By step (4), PQ = QR = radii of the arc.

∴ *PQRS* is a square.

Remark: A, B, C and D may lie outside the square.