SI	a	$\frac{2}{3}$	I1	a	*1 see the remark	12	а	38	13	a	10	I4	p	15	15	a	4
	b	0		b	2		b	104		b	27		\boldsymbol{q}	4		b	5
	c	3		c	4		c	100		c	*23 see the remark		r	57		c	24
	d	-6		d	24		d	-50		d	26		S	3		d	57

Group Events

SG	a	10	G1	p	4	G2	a	1110	G3	a	90	G4	a	0.13717421	G5	a	4290	GS	S	6
	b	73		\boldsymbol{q}	3		b	1		b	1		b	90		b	18		b	10
	\boldsymbol{c}	55		r	2		c	0		c	0		c	665 729		c	67		c	81
	d	16		a	9		d	6		d	1		d	50		d	30		d	50

Sample Individual Event (1997 Final Individual Event 1)

SI.1 Given that
$$\frac{3}{a} + \frac{1}{u} = \frac{7}{2}$$
 and $\frac{2}{a} - \frac{3}{u} = 6$ are simultaneous equations in a and u. Solve for a.

$$3(1) + (2): \ \frac{11}{a} = \frac{33}{2}$$

$$a = \frac{2}{3}$$

SI.2 Three solutions of the equation px + qy + bz = 1 are (0, 3a, 1), (9a, -1, 2) and (0, 3a, 0). Find the value of the coefficient b.

$$\begin{cases} 3aq+b=1\\ 9ap-q+2b=1\\ 3aq=1 \end{cases}$$

Sub. (3) into (1):
$$1 + b = 1$$

$$\Rightarrow b = 0$$

SI.3 Find c so that the graph of y = mx + c passes through the two points (b + 4, 5) and (-2, 2).

The 2 points are: (4, 5) and (-2, 2). The slope is
$$\frac{5-2}{4-(-2)} = \frac{1}{2}$$
.

The line
$$y = \frac{1}{2}x + c$$
 passes through (-2, 2): $2 = -1 + c$

$$\Rightarrow c = 3$$

d = -6

SI.4 The solution of the inequality $x^2 + 5x - 2c \le 0$ is $d \le x \le 1$. Find d.

$$x^{2} + 5x - 6 \le 0$$

$$\Rightarrow (x+6)(x-1) \le 0$$

$$-6 \le x \le 1$$

II.1 If a is the maximum value of $\frac{1}{2}\sin^2 3\theta - \frac{1}{2}\cos 2\theta$, find the value of a.

 $-1 \le \sin 3\theta \le 1$ and $-1 \le \cos 2\theta \le 1$

$$\frac{1}{2}\sin^2 3\theta \le \frac{1}{2} \quad \text{and} \quad -\frac{1}{2}\cos 2\theta \le \frac{1}{2}$$

$$\frac{1}{2}\sin^2 3\theta - \frac{1}{2}\cos 2\theta \le \frac{1}{2} + \frac{1}{2} = 1 = a,$$

Maximum occur when $\sin^2 3\theta = 1$ and $-\cos 2\theta = 1$

i.e. $3\theta = 90^{\circ} + 180^{\circ}n$ and $2\theta = 360^{\circ}m + 180^{\circ}$, where m, n are integers.

$$\theta = 30^{\circ} + 60^{\circ} n = 180^{\circ} m + 90^{\circ} \Rightarrow 60^{\circ} n = 180^{\circ} m + 60^{\circ} \Rightarrow n = 3m + 1$$
; let $m = 1, n = 4, \theta = 270^{\circ}$

Remark: the original question is

If a is the maximum value of $\frac{1}{2}\sin^2\theta + \frac{1}{2}\cos 3\theta$, find the value of a.

Maximum occur when $\sin^2 \theta = 1$ and $\cos 3\theta = 1$

i.e. $\theta = 90^{\circ} + 180^{\circ}n$ and $3\theta = 360^{\circ}m$, where m, n are integers.

$$\theta = 90^{\circ} + 180^{\circ} n = 120^{\circ} m \Rightarrow 3 + 6n = 4m$$
, LHS is odd and RHS is even, contradiction.

The question was wrong because we cannot find any θ to make the expression a maximum.

I1.2 If
$$\begin{cases} x+y=2\\ xy-z^2=a \text{, find the value of } b.\\ b=x+y+z \end{cases}$$

(2),
$$xy = 1 + z^2 > 0$$
; together with (1) we have $x > 0$ and $y > 0$

by A.M.
$$\geq$$
 G.M. in (1) $x + y \geq 2\sqrt{xy} \implies 2 \geq 2\sqrt{1 + z^2}$

After simplification, $0 \ge z^2 \Rightarrow z = 0$

(3):
$$b = x + y + z = 2 + 0 = 2$$

I1.3 In the figure, BD = b cm, DC = c cm and area of

$$\triangle ABD = \frac{1}{3} \times \text{area of } \triangle ABC$$
, find the value of c.

Let the common height be h cm

$$\frac{1}{2}BD \times hcm = \frac{1}{3} \cdot \frac{1}{2}BC \times hcm$$

$$2 = \frac{1}{3}(2+c) \Rightarrow c = 4$$

I1.4 Suppose d is the number of positive factors of 500 + c, find the value of d.

Reference 1993 HI8, 1994 FI3.2, 1997 HI3, 1998 HI10, 2002 FG4.1, 2005 FI4.4

$$500 + c = 504 = 2^3 \times 3^2 \times 7$$

A positive factor is in the form $2^{i} \times 3^{j} \times 7^{k}$, where $0 \le i \le 3$, $0 \le j \le 2$, $0 \le k \le 1$

The total number of positive factors are (1+3)(1+2)(1+1) = 24

I2.1 If A(1, 3), B(5, 8) and C(29, a) are collinear, find the value of a.

The slopes are equal: $\frac{8-3}{5-1} = \frac{a-8}{29-5}$

$$\frac{a-8}{24} = \frac{5}{4}$$

$$\Rightarrow a - 8 = 30$$

$$a = 38$$

12.2 In the figure, PA touches the circle ABC at A, PBC is a straight line, AB = PB, $\angle ACB = a^{\circ}$. If $\angle ABP = b^{\circ}$, find the value of b.

$$\angle BAP = a^{\circ} = 38^{\circ} \ (\angle \text{ in alt. seg.})$$

$$\angle BPA = 38^{\circ} \text{ (base } \angle \text{s isos. } \Delta\text{)}$$

$$38 + 38 + b = 180 \ (\angle \text{ sum of } \Delta)$$

$$b = 104$$

12.3 If c is the minimum value of the quadratic function $y = x^2 + 4x + b$, find the value of c.

$$y = x^2 + 4x + 104 = (x + 2)^2 + 100 \ge 100 = c$$

12.4 If $d = 1 - 2 + 3 - 4 + \dots - c$, find the value of d.

Reference: 1991 FSI.1

$$d = (1-2) + (3-4) + \dots + (99-100)$$
$$= -1 - 1 - \dots - 1 \text{ (50 times)}$$
$$= -50$$

I3.1 If $\{p, q\} = q \times a + p$ and $\{2, 5\} = 52$, find the value of a.

$$\{2, 5\} = 5 \times a + 2 = 52$$

$$a = 10$$

I3.2 If a, $\frac{37}{2}$, b is an arithmetic progression, find the value of b.

$$\frac{a+b}{2} = \frac{37}{2}$$

$$b = 27$$

I3.3 If $b^2 - c^2 = 200$ and c > 0, find the value of c.

$$27^2 - c^2 = 200$$

$$c^2 = 729 - 200 = 529$$

$$c = 23$$

Remark: Original question is: If $b^2 - c^2 = 200$, find the value of c.

 $c = \pm 23$, c is not unique.

I3.4 Given that in the figure, $BC /\!\!/ DE$, BC : DE = 10 : c and AF : FG = 20 : d, find the value of d.

By similar triangles, AF : AG = AC : AE = BC : DE

$$20:(20+d)=10:23$$

$$d = 26$$

I4.1 Given that
$$\frac{10x - 3y}{x + 2y} = 2$$
 and $p = \frac{y + x}{y - x}$, find the value of p.

$$10x - 3y = 2(x + 2y)$$
$$8x = 7y$$

$$p = \frac{y+x}{y-x}$$

$$=\frac{8y+8x}{8y-8x}$$

$$= \frac{8y + 7y}{8y - 7y} = 15$$

I4.2 Given that $a \neq b$ and ax = bx. If $p + q = 19(a - b)^x$, find the value of q.

$$a \neq b$$
 and $ax = bx \Rightarrow x = 0$

$$p + q = 19(a - b)^x$$

$$\Rightarrow$$
 15 + q = 19

$$q = 4$$

I4.3 Given that the sum of q consecutive numbers is 222, and the largest of these consecutive numbers is r, find the value of r.

The smallest integer is r - q + 1

$$\frac{q}{2}(r-q+1+r) = 222$$

$$\Rightarrow$$
 2(2 r – 3) = 222

$$r = 57$$

I4.4 If $\tan^2(r+s)^\circ = 3$ and $0 \le r+s \le 90$, find the value of s.

$$\tan^2(57 + s)^\circ = 3$$

$$57 + s = 60$$

$$s = 3$$

I5.1 If the sum of roots of $5x^2 + ax - 2 = 0$ is twice the product of roots, find the value of a.

$$\alpha + \beta = 2\alpha\beta$$

$$-\frac{a}{5} = 2\left(-\frac{2}{5}\right)$$

$$a = 4$$

I5.2 Given that $y = ax^2 - bx - 13$ passes through (3, 8), find the value of b.

$$8 = 4(3)^2 - b(3) - 13$$

$$b = 5$$

I5.3 If there are c ways of arranging b girls in a circle, find the value of c.

Reference: 2000 FG4.4, 2011 FI1.4

First arrange the 5 girls in a line, the number of ways = $5 \times 4 \times 3 \times 2 \times 1 = 120$

Next, join the first girl and the last girl to form a circle. There are 5 repetitions.

The number of ways = $c = 120 \div 5 = 24$

I5.4 If $\frac{c}{4}$ straight lines and 3 circles are drawn on a paper, and d is the largest numbers of points of

intersection, find the value of d.

For the 3 circles, there are 6 intersections.

If each straight line is drawn not passing through these intersections, it intersects the 3 circles at 6 other points. The 6 straight lines intersect each other at 1 + 2 + 3 + 4 + 5 points.

 \therefore d = the largest numbers of points of intersection = 6 + 6×6 + 15 = 57

Sample Group Event

SG.1 If *a* is the smallest positive integer which gives remainder 1 when divided by 3 and is a multiple of 5, find the value of *a*. (**Reference: 1997 FG5.1**)

$$a = 5k = 3m + 1$$

The smallest possible a = 10.

SG.2 In the following diagram, FA//DC and FE//BC. Find the value of b.

Join AD and CF.

Let
$$\angle CFE = x$$
, $\angle AFC = y$

$$\angle BCF = x$$
 (alt. $\angle s$, $FE // BC$)

$$\angle DCF = y$$
 (alt. $\angle s$, $FA // DC$)

$$\angle BCD = x + y$$

$$\angle BAD = 180^{\circ} - x - y = \angle ADE$$
 (opp. \angle cyclic quad.)

$$\therefore AB // ED$$
 (alt. \angle s eq.)

$$b = 73$$
 (alt. \angle s $AB // ED$)

SG.3 If c is a 2 digit positive integer such that sum of its digits is 10 and product of its digit is 25, find the value of c. (**Reference: 1997 FG5.3**)

$$c = 10x + y$$
, where $0 \le x \le 10$, $0 \le y \le 10$.

$$x + y = 10$$

$$xy = 25$$

Solving these two equations gives x = y = 5; c = 55

SG.4 Let $S_1, S_2, ..., S_{10}$ be the first ten terms of an A.P., which consists of positive integers.

If
$$S_1 + S_2 + ... + S_{10} = 55$$
 and $(S_{10} - S_8) + (S_9 - S_7) + ... + (S_3 - S_1) = d$, find d.

Reference: 1997 FG5.4

Let the general term be $S_n = a + (n-1)t$

$$\frac{10}{2} [2a + (10 - 1)t] = 55$$

$$\Rightarrow 2a + 9t = 11$$

 \therefore a, t are positive integers, a = 1, t = 1

$$d = (S_{10} - S_8) + (S_9 - S_7) + ... + (S_3 - S_1)$$

$$= [a + 9t - (a + 7t)] + [a + 8t - (a + 6t)] + \dots + (a+2t-a)$$

$$= 16t = 16$$

G1.1 If the area of a given sector $s = 4 \text{ cm}^2$, the radius of this sector r = 2 cm and the arc length of this sector A = p cm, find the value of p.

By the formula $A = \frac{1}{2}rs$, where A is the sector area, r is the radius and s is the arc length

$$4 = \frac{1}{2}(2)p$$
$$p = 4$$

G1.2 Given that $\frac{a}{2b+c} = \frac{b}{2c+a} = \frac{c}{2a+b}$ and $a+b+c \neq 0$. If $q = \frac{2b+c}{a}$, find the value of q.

Reference 2010 FG1.2

Let
$$\frac{a}{2b+c} = \frac{b}{2c+a} = \frac{c}{2a+b} = k$$

 $a = (2b+c)k; b = (2c+a)k; c = (2a+b)k$
 $a+b+c = (2b+c+2c+a+2a+b)k$
 $a+b+c = (3a+3b+3c)k \Rightarrow k = \frac{1}{3}$
 $q = \frac{2b+c}{a} = \frac{1}{k} = 3$

G1.3 Let ABC be a right-angled triangle, CD is the altitude on AB, AC = 3,

$$DB = \frac{5}{2}$$
, $AD = r$, find the value of r.

Reference: 1999 FG5.4, 2022 P1Q3

$$AD = AC\cos A = \frac{3AC}{AB} = \frac{9}{\frac{5}{2} + AD}$$

$$\frac{5}{2}AD + AD^{2} = 9$$

$$2AD^{2} + 5AD - 18 = 0$$

$$(2AD + 9)(AD - 2) = 0$$

$$AD = r = 2$$

Compare the constant term: 17 = 8 + aa = 9

Group Event 2

G2.1 If
$$\frac{137}{a} = 0.1\dot{2}3\dot{4}$$
, find the value of a.

$$\frac{137}{a} = 0.1\dot{2}3\dot{4} = 0.1 + \frac{234}{9990} = \frac{999 + 234}{9990} = \frac{1233}{9990} = \frac{137}{1110}$$

$$a = 1110$$

G2.2 If $b = 1999 \times 19981998 - 1998 \times 19991999 + 1$, find the value of b.

$$b = 1999 \times 1998 \times 1001 - 1998 \times 1999 \times 1001 + 1 = 1$$

G2.3 If the parametric equation $\begin{cases} x = \sqrt{3 - t^2} \\ y = t - 3 \end{cases}$ can be transformed into $x^2 + y^2 + cx + dy + 6 = 0$, find

the values of
$$c$$
 and d .
 $(1)^2 + (2)^2 : x^2 + y^2 = -6t + 12 = -6(y+3) + 12$
 $c = 0, d = 6$

G3.1 In $\triangle ABC$, $\angle ABC = 2\angle ACB$, BC = 2AB.

If $\angle BAC = a^{\circ}$, find the value of a.

Reference: 2001 HG8

Let
$$\angle ACB = \theta$$
, $\angle ABC = 2\theta$ (given)

$$AB = c, BC = 2c$$

$$\angle BAC = 180^{\circ} - \theta - 2\theta \ (\angle s \text{ sum of } \Delta)$$

By sine formula,
$$\frac{c}{\sin \theta} = \frac{2c}{\sin(180^\circ - 3\theta)}$$

$$\sin 3\theta = 2\sin \theta$$

$$3 \sin \theta - 4 \sin^3 \theta = 2 \sin \theta$$

$$4 \sin^2 \theta - 1 = 0$$

$$\sin \theta = \frac{1}{2}$$
; $\theta = 30^{\circ}$, $\angle BAC = 180^{\circ} - 3\theta = 90^{\circ}$; $a = 90$

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

Let *N* and *M* be the feet of perpendiculars drawn from *S* on *AC* and *B* from *AS* respectively.

$$\Delta BSM \cong \Delta BAM \text{ (RHS)}$$

$$\angle RQN = \theta = \angle SQN \text{ (corr. } \angle s, \cong \Delta's)$$

$$\Delta CSN \cong \Delta BSM \cong \Delta BAM \text{ (AAS)}$$

$$NS = MS = AM$$
 (corr. sides $\cong \Delta$'s)

$$\sin \angle NAS = \frac{NS}{AS} = \frac{1}{2}; \angle NAS = 30^{\circ};$$

$$\angle ASN = 60^{\circ} (\angle s \text{ sum of } \Delta ASN)$$

$$90^{\circ} - \theta + 60^{\circ} + 90^{\circ} - \theta = 180^{\circ}$$
 (adj. ∠s on st. line *BSC*)

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

$$\angle BAC = 180^{\circ} - 3\theta = 90^{\circ} \ (\angle s \text{ sum of } \Delta ABC)$$

$$a = 90$$

$$\left(x + \frac{1}{x}\right)^2 = 2 \Rightarrow x^2 + 2 + \frac{1}{x^2} = 2$$

$$\Rightarrow x^2 + \frac{1}{x^2} = 0$$
 (remark: x is a complex number)

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

$$2x + 2y + 4xy = 282 \Rightarrow 2x + 2y + 4xy + 1 = 283$$
, which is a prime number

$$(2x + 1)(2y + 1) = 1 \times 283$$

$$2x + 1 = 1$$
, $2y + 1 = 283$ (or $2x + 1 = 283$, $2y + 1 = 1$)

Solving the above equations, there is no positive integral roots.

$$c = 0$$

G3.4 Given that x + y + z = 0, $x^2 + y^2 + z^2 = 1$ and $d = 2(x^4 + y^4 + z^4)$, find the value of d. Let x + y + z = 0 (1), $x^2 + y^2 + z^2 = 1$ (2) From (1), $(x + y + z)^2 = 0$

Let
$$x + y + z = 0$$
 (1), $x^2 + y^2 + z^2 = 1$ (2)

From (1),
$$(x + y + z)^2 = 0$$

$$\Rightarrow x^2 + y^2 + z^2 + 2(xy + yz + zx) = 0$$

Sub. (2) into the above equation, $xy + yz + zx = -\frac{1}{2}$ (3)

From (3),
$$(xy + yz + zx)^2 = \frac{1}{4}$$

$$\Rightarrow x^{2}y^{2} + y^{2}z^{2} + z^{2}x^{2} + 2xyz(x + y + z) = \frac{1}{4}$$

Sub. (1) into the above equation, $x^2y^2 + y^2z^2 + z^2x^2 = \frac{1}{4}$ (4)

From (2),
$$(x^2 + y^2 + z^2)^2 = 1$$

 $\Rightarrow x^4 + y^4 + z^4 + 2(x^2y^2 + y^2z^2 + z^2x^2) = 1$

Sub. (4) into the above equation,
$$x^4 + y^4 + z^4 = \frac{1}{2}$$
 (5)

Sub. (5) into
$$d \Rightarrow d = 2(x^4 + y^4 + z^4) = 2 \times \frac{1}{2} = 1$$

G4.1 If
$$0.\dot{1} + 0.0\dot{2} + 0.00\dot{3} + ... + 0.000000000\dot{9} = a$$
, find the value of a (Give your answer in decimal)
$$a = \frac{1}{9} + \frac{2}{90} + \frac{3}{900} + ... + \frac{9}{900000000} = \frac{1000000000 + 200000000 + 30000000 + ... + 9}{9000000000}$$

$$a = \frac{123456789}{900000000} = \frac{13717421}{100000000} = 0.13717421$$

G4.2 The circle in the figure has centre O and radius 1, A and B are points on the circle. Given that $\frac{\text{Area of shaded part}}{\text{Area of unshaded part}} = \frac{\pi - 2}{3\pi + 2}$ and \angle

 $AOB = b^{\circ}$, find the value of b.

Area of shaded part
Area of the circle
$$\frac{\pi - 2}{\pi - 2 + 3\pi + 2} = \frac{\pi - 2}{4\pi}$$

$$\frac{\pi(1)^2 \cdot \frac{b}{360} - \frac{1}{2}(1)^2 \sin b^\circ}{\pi(1)^2} = \frac{\pi - 2}{4\pi} \Rightarrow \frac{\pi b}{90} - 2\sin b^\circ = \pi - 2; b = 90$$

G4.3 A sequence of figures S₀, S₁, S₂, ... are constructed as follows. S₀ is obtained by removing the middle third of [0,1] interval; S₁ by removing the middle third of each of the two intervals in S₀; S₂ by removing the middle third of each of the four intervals in S₁; S₃, S₄, ... are obtained similarly. Find the total length *c* of the intervals removed in the construction of S₅ (Give your answer in fraction).

The total length in $S_0 = \frac{2}{3}$

The total length in $S_1 = 4 \times \frac{1}{9} = \frac{4}{9}$

The total length in $S_2 = 8 \times \frac{1}{27} = \frac{8}{27}$

Deductively, the total length in $S_5 = 2^6 \times \frac{1}{3^6} = \frac{64}{729}$

The total length removed in $S_5 = 1 - \frac{64}{729} = \frac{665}{729}$

G4.4 All integers are coded as shown in the following table. If the sum of all integers coded from 101 to 200 is d, find the value of d.

Integer	 	-3	-2	-1	0	1	2	3	
Code	 	7	5	3	1	2	4	6	 •••

Sum of integers code as 102, 104, ..., 200 is 51 + 52 + ... + 100

Sum of integers code as 101, 103, ..., 199 is -50 - 51 - ... - 99

Sum of all integers = 1 + 1 + ... + 1 (50 times) = 50

G5.1 If $1 \times 2 \times 3 + 2 \times 3 \times 4 + 3 \times 4 \times 5 + ... + 10 \times 11 \times 12 = a$, find the value of a.

$$a = \frac{1}{4}n(n+1)(n+2)(n+3)$$
$$= \frac{1}{4}10(11)(12)(13) = 4290$$

G5.2 Given that $5^x + 5^{-x} = 3$. If $5^{3x} + 5^{-3x} = b$, find the value of b.

Reference: 1983 FG7.3, 1996FI1.2, 2010 FI3.2

$$(5^{x} + 5^{-x})^{2} = 9$$

$$\Rightarrow 5^{2x} + 2 + 5^{-2x} = 9$$

$$\Rightarrow 5^{2x} + 5^{-2x} = 7$$

$$b = 5^{3x} + 5^{-3x}$$

$$= (5^{x} + 5^{-x})(5^{2x} - 1 + 5^{-2x})$$

$$= 3(7 - 1) = 18$$

G5.3 Given that the roots of equation $x^2 + mx + n = 0$ are 98 and 99 and $y = x^2 + mx + n$. If x takes on the values of 0, 1, 2, ..., 100, then there are c values of y that can be divisible by 6. Find the value of c.

$$m = -98 - 99 = -197$$
; $n = 98 \times 99 = 49 \times 33 \times 6$, which is divisible by 6
 $y = x^2 - 197x + 98 \times 99$
 $= x^2 + x - 198x + 49 \times 33 \times 6$
 $= x(x + 1) - 6(33x + 49 \times 33)$

If y is divisible by 6, then x(x + 1) is divisible by 6

One of x, x + 1 must be even. If it is divisible by 6, then one of x, x + 1 must be divisible by 3. We count the number of possible x for which y cannot be divisible by 6

These *x* may be 1, 4, 7, 10, ..., 97, 100; totally 34 possible *x*.

$$c = 101 - 34 = 67$$

G5.4 In the figure, ABCD is a square, BF // AC, and AEFC is a rhombus. If $\angle EAC = d^{\circ}$, find the value of d.

Reference HKCEE Mathematics 1992 P2 Q54

From *B* and *E* draw 2 lines $h, k \perp AC$

$$h = k (::BF //AC)$$

Let
$$AB = x$$
, $\angle CAB = 45^{\circ}$

$$k = x \sin 45^\circ = \frac{x}{\sqrt{2}} = h$$

$$AC = x \div \cos 45^{\circ}$$

= $\sqrt{2}x = AE \ (\because AEFC \text{ is a rhombus})$

$$\sin \angle EAC = \frac{h}{AE}$$
$$= \frac{\frac{x}{\sqrt{2}}}{\sqrt{2}x} = \frac{1}{2}$$

$$d = 30$$

Group Spare Event

GS.1 In the figure, there are two common tangents.

These common tangents meet the circles at points A, B, C and D. If AC = 9 cm, BD = 3 cm, $\angle BAC = 60^{\circ}$ and AB = s cm, find the value of s.

Produce AB and CD to meet at E.

$$AE = CE$$
, $BE = DE$ (tangent from ext. pt.)

 ΔEAC and ΔEBD are isosceles triangles

$$\angle ECA = \angle BAC = 60^{\circ}$$
 (base \angle s isos. Δ)

$$\angle AEC = 60^{\circ} (\angle \text{ sum of } \Delta)$$

$$\angle EBD = \angle EDB = 60^{\circ} (\angle \text{ sum of } \Delta, \text{ base } \angle \text{s isos. } \Delta)$$

 \therefore $\triangle EAC$ and $\triangle EBD$ are equilateral triangles

$$EB = BD = 3$$
 cm, $EA = AC = 9$ cm (sides of equilateral triangles)

$$s = 9 - 3 = 6$$

GS.2 In the figure, *ABCD* is a quadrilateral, where the interior angles $\angle A$,

 $\angle B$ and $\angle D$ are all equal to 45°. When produced, BC is perpendicular to AD. If AC = 10 and BD = b, find the value of b.

reflex
$$\angle BCD = 360^{\circ} - 45^{\circ} - 45^{\circ} - 45^{\circ} = 225^{\circ} \ (\angle \text{ sum of polygon})$$

$$\angle BCD = 360^{\circ} - 225^{\circ} = 135^{\circ} (\angle s \text{ at a point})$$

Produce BC to meet AD at E, $\angle AEB = 90^{\circ}$ (given)

$$\angle BAE = 45^{\circ} = \angle ABE$$
 (given)

 $\triangle ABE$ and $\triangle CDE$ are right angled isosceles triangles

Let
$$AE = x$$
, $DE = y$, then $BE = x$, $CE = y$, $BC = x - y$

In
$$\triangle ACE$$
, $x^2 + y^2 = 10^2$... (1) (Pythagoras' theorem)

$$CD = \sqrt{y^2 + y^2} = \sqrt{2}y$$
 (Pythagoras' theorem)

В

Apply cosine rule on ΔBCD

$$BD^2 = (x - y)^2 + 2y^2 - 2(x - y)\sqrt{2}y\cos 135^\circ$$

$$BD^2 = x^2 - 2xy + y^2 + 2y^2 + 2(x - y)y = x^2 + y^2 = 10^2$$

$$\Rightarrow BD = b = 10$$

GS.3 If $\log_c 27 = 0.75$, find the value of c.

$$c^{0.75} = 27$$

$$\Rightarrow c = (3^3)^{\frac{4}{3}} = 81$$

GS.4 If the mean, mode and median of the data 30, 80, 50, 40, d are all equal, find the value of d.

Mean =
$$\frac{30+80+50+40+d}{5}$$
 = $40+\frac{d}{5}$ = mode

By trial and error, d = 50