Individual Events

I1	a	2	I2	a	16	I3	a	-1	I4	\boldsymbol{A}	16			
	b	1		b	160		b	17		b	$-\frac{1}{2}$			
	c	-6		c	3		c	8		c	$\frac{3}{2}$			
	d	$\frac{50}{11}$		d	$\frac{8}{27}$		d	18		d	6			

Group Events

G1	W	$\frac{1+\sqrt{5}}{2}$	G2	R	18434	G3	b	40	G4	x	137
	T	29		x	6		t	$\frac{12}{5}$ (= 2.4)		R	$\frac{1}{2}$
	S	106		y	12100		x	$10\sqrt{3}$		z	77
	k	4		Q	9		S	25		r	6

Individual Event 1

I1.1 Let a be a real number and $\sqrt{a} = \sqrt{7 + \sqrt{13}} - \sqrt{7 - \sqrt{13}}$. Find the value of a.

Reference: 2016 FI1.2, 2019 FI2.1

$$(\sqrt{a})^2 = (\sqrt{7 + \sqrt{13}} - \sqrt{7 - \sqrt{13}})^2$$

$$a = 7 + \sqrt{13} - 2\sqrt{7^2 - \sqrt{13}^2} + 7 - \sqrt{13}$$

$$= 14 - 2\sqrt{36} = 2$$

I1.2 In Figure 1, the straight line ℓ passes though the point (a, 3), and makes an angle 45° with the x-axis. If the equation of ℓ is x + my + n = 0 and b = |1 + m + n|, find the value of b.

$$\ell: \frac{y-3}{x-2} = \tan 45^{\circ}$$

$$y-3 = x-2$$

$$x-y+1 = 0, m = -1, n = 1$$

$$b = |1-1+1| = 1$$

I1.3 If x - b is a factor of $x^3 - 6x^2 + 11x + c$, find the value of c. $f(x) = x^3 - 6x^2 + 11x + c$ f(1) = 1 - 6 + 11 + c = 0

II.4 If $\cos x + \sin x = -\frac{c}{5}$ and $d = \tan x + \cot x$, find the value of d.

Reference: 1992 HI20, 1993 HG10, 1995 HI5, 2007 HI7, 2014 HG3

$$\cos x + \sin x = \frac{6}{5}$$

$$(\cos x + \sin x)^2 = \frac{36}{25}$$

$$1 + 2 \sin x \cos x = \frac{36}{25}$$

$$2 \sin x \cos x = \frac{11}{25} \Rightarrow \sin x \cos x = \frac{11}{50}$$

$$d = \tan x + \cot x = \frac{\sin x}{\cos x} + \frac{\cos x}{\sin x} = \frac{\sin^2 x + \cos^2 x}{\sin x \cos x} = \frac{1}{\sin x \cos x} = \frac{50}{11}$$

 $b = \frac{(4+16)16}{2} = 160$

Individual Event 2

- **I2.1** Let n = 1 + 3 + 5 + ... + 31 and m = 2 + 4 + 6 ... + 32. If a = m n, find the value of a. $a = 2 + 4 + 6 \dots + 32 - (1 + 3 + 5 + \dots + 31)$ $= (2-1) + (4-3) + \dots + (32-31)$ $= 1 + 1 + \dots + 1 = 16$
- **12.2** If Figure 1, ABCD is a trapezium, AB = 4 cm, EF = a cm, CD = a22 cm and FD = 8 cm, if the area of ABEF is $b \text{ cm}^2$, find the value of *b*. From A, draw a line APO parallel

12.3 In Figure 2, $\triangle ABC$ is a triangle, AB = AC = 10 cm and $\angle ABC = 10$ $b^{\circ} - 100^{\circ}$. If $\triangle ABC$ has c axis of symmetry, find the value of c. $\angle ABC = 160^{\circ} - 100^{\circ} = 60^{\circ} = \angle ACB = \angle BAC$ $\triangle ABC$ is an equilateral triangle. It has 3 axis of symmetry.

12.4 Let d be the least real root of the $cx^{\frac{2}{3}} - 8x^{\frac{1}{3}} + 4 = 0$, find the value of d.

$$3x^{\frac{2}{3}} - 8x^{\frac{1}{3}} + 4 = 0 \Rightarrow \left(3x^{\frac{1}{3}} - 2\right)\left(x^{\frac{1}{3}} - 2\right) = 0$$

$$x^{\frac{1}{3}} = \frac{2}{3} \text{ or } 2$$

$$x = \frac{8}{27} \text{ or } 8 \text{, the least real root is } \frac{8}{27}.$$

Individual Event 3

- **I3.1** Suppose that $a = \cos^4 \theta \sin^4 \theta 2 \cos^2 \theta$, find the value of a. $a = (\cos^2 \theta + \sin^2 \theta)(\cos^2 \theta - \sin^2 \theta) - 2\cos^2 \theta$ $=\cos^2\theta - \sin^2\theta - 2\cos^2\theta = -(\sin^2\theta + \cos^2\theta) = -1$
- **13.2** If $x^y = 3$ and $b = x^{3y} + 10a$, find the value of b. $b = (x^y)^3 - 10 = 3^3 - 10 = 27 - 10 = 17$
- **I3.3** If there is (are) c positive integer(s) n such that $\frac{n+b}{n-7}$ is also a positive integer, find the value of c.

$$\frac{n+17}{n-7} = 1 + \frac{24}{n-7}$$

$$n-7 = 1, 2, 3, 4, 6, 8, 12, 24$$

$$c = 8$$

I3.4 Suppose that $d = \log_4 2 + \log_4 4 + \log_4 8 + \dots + \log_4 2^c$, find the value of d.

$$d = \log_4 2 + \log_4 4 + \log_4 8 + \dots + \log_4 2^8$$

$$= \log_4 (2 \times 4 \times 8 \times \dots \times 2^8) = \log_4 (2^{1+2+3+\dots+8})$$

$$= \log_4 (2^{36}) = \frac{\log 2^{36}}{\log 4} = \frac{36 \log 2}{2 \log 2} = 18$$

Individual Event 4

I4.1 In Figure 1, let the area of the closed region bounded by the straight line x + y = 6 and y = 4, x = 0 and y = 0 be A square units, find the value of A.

As shown in the figure, the intersection points

$$OP = 6$$
, $OR = 4$, $QR = 2$

Area =
$$A = \frac{1}{2}(6+2) \cdot 4 = 16$$

I4.2 Let [x] be the largest integer not greater than x. For example, [2.5] = 2.

If b satisfies the system of equations $\begin{cases} Ax^2 - 4 = 0 \\ 3 + 2(x + \lceil x \rceil) = 0 \end{cases}$, find the value of b.

$$\begin{cases} 16x^2 - 4 = 0 \\ 3 + 2(x + \lfloor x \rfloor) = 0 \end{cases}$$
 from the first equation $x = \frac{1}{2}$ or $-\frac{1}{2}$.

Substitute $x = \frac{1}{2}$ into the second equation: LHS = $3 + 2(\frac{1}{2} + 0) = 4 \neq \text{RHS}$

Substitute $x = -\frac{1}{2}$ into the second equation: LHS = $3 + 2(-\frac{1}{2} - 1) = 0$ = RHS

$$\therefore b = -\frac{1}{2}$$

14.3 Let c be the constant term in the expansion of $\left(2x + \frac{b}{\sqrt{x}}\right)^3$. Find the value of c.

$$\left(2x + \frac{b}{\sqrt{x}}\right)^3 = 8x^3 + 12bx\sqrt{x} + 6b^2 + \frac{b^3}{x\sqrt{x}}$$

c =the constant term

$$=6b^{2}$$

$$=6\left(-\frac{1}{2}\right)^2=\frac{3}{2}$$

I4.4 If the number of integral solutions of the inequality $\left| \frac{x}{2} - \sqrt{2} \right| < c$ is d, find the value of d.

$$\left|\frac{x}{2} - \sqrt{2}\right| < \frac{3}{2}$$

$$-\frac{3}{2} < \frac{x}{2} - \sqrt{2} < \frac{3}{2}$$

$$2\sqrt{2} - 3 < x < 2\sqrt{2} + 3$$

$$2(1.4) - 3 < x < 2(1.4) + 3$$

$$-0.2 < x < 5.8$$

$$x = 0, 1, 2, 3, 4, 5$$

$$d = 6$$

G1.1 In Figure 1, AEFD is a unit square. The ratio of the length of the rectangle ABCD to its width is equal to the ratio of the length of the rectangle BCFE to its width. If the length of AB is W units, find the value of W.

$$\frac{W}{1} = \frac{1}{W - 1}$$

$$W^2 - W - 1 = 0 \Rightarrow W = \frac{1 + \sqrt{5}}{2}$$

G1.2 On the coordinate plane, there are T points (x, y), where x, y are integers, satisfying $x^2 + y^2 < 10$, find the value of T. (Reference: 2002 FI4.3)

T = number of integral points inside the circle $x^2 + y^2 = 10$.

We first count the number of integral points in the first quadrant:

$$x = 1$$
; $y = 1, 2$

$$x = 2$$
; $y = 1, 2$

Next, the number of integral points on the x-axis and y-axis

$$= 3 + 3 + 3 + 3 + 1 = 13$$

$$T = 4 \times 4 + 3 + 3 + 3 + 3 + 1$$
$$= 29$$

G1.3 Let *P* and P + 2 be both prime numbers satisfying $P(P + 2) \le 2007$.

If S represents the sum of such possible values of P, find the value of S.

$$P^2 + 2P - 2007 \le 0$$

$$(P+1)^2 - 2008 \le 0$$

$$(P+1+\sqrt{2008})(P+1-\sqrt{2008}) \le 0$$

$$(P+1+2\sqrt{502})(P+1-2\sqrt{502}) \le 0$$

$$-1 - 2\sqrt{502} \le P \le -1 + 2\sqrt{502}$$

$$P \text{ is a prime} \Rightarrow 0 < P \le -1 + 2\sqrt{502}$$

$$22 = \sqrt{484} < \sqrt{502} < \sqrt{529} = 23$$

$$43 < -1 + 2\sqrt{502} < 45$$

$$\therefore$$
 $(P, P+2) = (3, 5), (5, 7), (11, 13), (17, 19), (29, 31), (41, 43)$

$$S = 3 + 5 + 11 + 17 + 29 + 41 = 106$$

G1.4 It is known that $\log_{10} (2007^{2006} \times 2006^{2007}) = a \times 10^k$, where $1 \le a < 10$ and k is an integer.

Find the value of k.

$$a \times 10^k = 2006 \log 2007 + 2007 \log 2006 = 2006 \times (\log 2007 + \log 2006) + \log 2006$$

$$2006 \times (\log 2006 + \log 2006) + \log 2006 < a \times 10^{k} < 2006 \times (\log 2007 + \log 2007) + \log 2007$$

$$4013 \log 2006 \le a \times 10^k \le 4013 \log 2007$$

$$4013 \log(2.006 \times 10^3) < a \times 10^k < 4013 \log(2.007 \times 10^3)$$

$$4013 (\log 2.006 + 3) < a \times 10^k < 4013 (\log 2.007 + 3)$$

$$4013 \log 2 + 4013 \times 3 < a \times 10^{k} < 4013 \log 3 + 3$$

$$1.32429 \times 10^4 = 4013 \times 0.3 + 4013 \times 3 < a \times 10^k < 4013 \times 0.5 + 4013 \times 3 = 1.40455 \times 10^4$$

$$k = 4$$

G2.1 If $R = 1 \times 2 + 2 \times 2^2 + 3 \times 2^3 + ... + 10 \times 2^{10}$, find the value of R.

Reference: 2005 HI7, 2005 FG2.4

$$2R = 1 \times 2^{2} + 2 \times 2^{3} + \dots + 9 \times 2^{10} + 10 \times 2^{11}$$

$$R - 2R = 2 + 2^{2} + 2^{3} + \dots + 2^{10} - 10 \times 2^{11}$$

$$-R = \frac{a(R^{n} - 1)}{R - 1} - 10 \times 2^{11} = \frac{2(2^{10} - 1)}{2 - 1} - 10 \times 2048$$

$$R = 20480 - 2(1023) = 18434$$

G2.2 If integer x satisfies $x \ge 3 + \sqrt{3 + \sqrt{3 + \sqrt{3 + \sqrt{3 + \sqrt{3}}}}}$, find the minimum value of x.

Let
$$y = 3 + \sqrt{3 + \sqrt{3 + \sqrt{3 + \sqrt{3 + \cdots}}}}$$
 (to infinity)

$$(y - 3)^2 = 3 + \sqrt{3 + \sqrt{3 + \sqrt{3 + \sqrt{3 + \cdots}}}} = y$$

$$y^2 - 7y + 9 = 0$$

$$y = \frac{7 + \sqrt{13}}{2} \text{ or } \frac{7 - \sqrt{13}}{2}$$

Clearly
$$y > 3$$
 and $\frac{7 - \sqrt{13}}{2} < 3$

$$\therefore y = \frac{7 + \sqrt{13}}{2} \quad \text{only}$$

$$5 = \frac{7 + \sqrt{9}}{2} < \frac{7 + \sqrt{13}}{2} < \frac{7 + \sqrt{16}}{2} = 5.5$$

$$3 + \sqrt{3 + \sqrt{3}} > 3 + \sqrt{3 + 1.7} > 3 + \sqrt{4.41} = 3 + 2.1 = 5.1$$

$$5.1 < 3 + \sqrt{3 + \sqrt{3}} < 3 + \sqrt{3 + \sqrt{3} + \sqrt{3 +$$

G2.3 Let $y = \frac{146410000 - 12100}{12099}$, find the value of y.

$$y = \frac{12100^2 - 12100}{12100 - 1}$$
$$= \frac{12100(12100 - 1)}{12100 - 1}$$
$$= 12100$$

G2.4 On the coordinate plane, a circle with centre T(3, 3) passes through the origin O(0, 0). If A is a point on the circle such that $\angle AOT = 45^{\circ}$ and the area of $\triangle AOT$ is Q square units, find the value of Q.

$$OT = \sqrt{3^2 + 3^2} = 3\sqrt{2}$$

$$OT = AT = \text{radii}$$

$$\angle OAT = 45^\circ \text{ (side opp. eq. } \angle \text{s)}$$

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

$$Q = \frac{1}{2}OT \cdot AT = \frac{1}{2} \cdot \left(3\sqrt{2}\right)^2 = 9$$

G3.1 In figure 1, MN is a straight line, $\angle QON = a^{\circ}$, $\angle POQ = b^{\circ}$ and $\angle POM = c^{\circ}$. If b: a = 2: 1 and c: b = 3: 1, find the value of b.

$$b = 2a$$
, $c = 3b = 6a$

$$a + b + c = 180$$
 (adj. \angle s on st. line)

$$a + 2a + 6a = 180 \Rightarrow a = 20$$

$$b = 2a = 40$$

G3.2 It is known that $\sqrt{\frac{50+120+130}{2} \times (150-50) \times (150-120) \times (150-130)} = \frac{50\times130\times k}{2}$.

If
$$t = \frac{k}{\sqrt{1 - k^2}}$$
, find the value of t.

The question is equivalent to: given a triangle with sides 50, 120, 130, find its area.

$$\cos C = \frac{50^2 + 130^2 - 120^2}{2 \cdot 50 \cdot 130} = \frac{5}{13}$$

Using the formula
$$\frac{1}{2}ab\sin C = \frac{50 \times 130 \times k}{2}$$
, $k = \sin C = \sqrt{1 - \cos^2 C} = \frac{12}{13}$

$$t = \frac{k}{\sqrt{1 - k^2}} = \frac{\sin C}{\cos C} = \tan C = \frac{12}{5}$$

G3.3 In Figure 2, an ant runs ahead straightly for 5 sec 15° cm from point A to point B. It then turns 30° to the right and run 5 sec 15° cm to point C. Again it repeatedly turns 30° to the right and run 5 sec 15° cm twice to reach the points D and E respectively. If the distance of AE is x cm, find the value of x.

By symmetry
$$\angle BAE = \angle DEA = [180^{\circ} \times (5-2) - 150^{\circ} \times 3] \div 2$$

= 45° (\angle sum of polygon)

Produce AB and ED to intersect at F.

$$\angle AFE = 180^{\circ} - 45^{\circ} - 45^{\circ} = 90^{\circ} (\angle s \text{ sum of } \Delta)$$

By symmetry,
$$\angle BFC = \angle DFC = 45^{\circ}$$

$$\angle BCF = \angle DCF = (360^{\circ} - 150^{\circ}) \div 2 = 105^{\circ} (\angle s \text{ at a pt.})$$

Let
$$AB = y = 5 \text{ sec } 15^{\circ} \text{ cm} = CD = DE$$
, let $z = BF$.

Apply Sine rule on
$$\triangle ABC$$
, $\frac{z}{\sin 105^{\circ}} = \frac{y}{\sin 45^{\circ}}$

$$z = \sqrt{2} \sin 105^{\circ} y$$

In
$$\triangle AEF$$
, $x = (y + z) \sec 45^\circ = \sqrt{2} (y + \sqrt{2} \sin 105^\circ y)$
 $= y\sqrt{2} (1 + \sqrt{2} \sin 105^\circ)$
 $= 5 \sec 15^\circ \cdot 2 (\frac{1}{\sqrt{2}} + \sin 105^\circ) = 10 \sec 15^\circ (\sin 105^\circ + \sin 45^\circ)$

Method 2

Join AC, CE. With similar working steps,
$$\angle BAE = \angle DEA = 45^{\circ}$$

 $\angle BAC = \angle BCA = 15^{\circ} = \angle DCE = \angle DEC$ (\angle s sum of isos. \triangle)
 $\angle CAE = 45^{\circ} - 15^{\circ} = 30^{\circ} = \angle CEA$

$$AC = CE = 2y \cos 15^\circ = 2 \times 5 \sec 15^\circ \times \cos 15^\circ = 10$$

$$x = 2 AC \cos 30^\circ = 20 \times \frac{\sqrt{3}}{2} = 10 \sqrt{3}$$

G3.4 There are 4 problems in a mathematics competition. The scores of each problem are allocated in the following ways: 2 marks will be given for a correct answer, 1 mark will be deducted from a wrong answer and 0 mark will be given for a blank answer. To ensure that 3 candidates will have the same scores, there should be at least S candidates in the competition. Find the value of S.

We shall tabulate different cases:

case no.	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	marks for each question
correct	4	3	3	2	2	2	1	1	1	1	0	0	0	0	0	2
blank	0	1	0	2	0	1	3	2	1	1	4	3	2	1	0	0
wrong	0	0	1	0	2	1	0	1	2	3	0	1	2	3	4	-1
Total	8	6	5	4	2	3	2	1	0	-1	0	-1	-2	-3	<u>-4</u>	

The possible total marks for one candidate to answer 4 questions are:

8, 6, 5, 4, 3, 2, 1, 0, -1, -2, -3, -4; altogether 12 possible combinations.

To ensure 3 candidates will have the same scores, we consider the worst scenario:

Given that there are 24 candidates. 2 candidates score 8 marks, 2 candidates score 6 marks,, 2 candidates score -4 marks, then the 25th candidate will score the same as the other two candidates.

G4.1 Let x be the number of candies satisfies the inequalities $120 \le x \le 150$. 2 candies will be remained if they are divided into groups of 5 candies each; 5 candies will be remained if they are divided into groups of 6 candies each. Find the value of x.

x = 5m + 2 = 6n + 5, where m and n are integers.

$$5m - 6n = 3$$

$$5 \times 3 - 6 \times 2 = 15 - 12 = 3$$

 $\therefore m = 3, n = 2$ is a pair of solution

The general solution is m = 3 + 6t, n = 2 + 5t, where t is any integer.

$$x = 5m + 2 = 5(3 + 6t) + 2 = 30t + 17$$

$$120 \le x \le 150 \Rightarrow 120 \le 30t + 17 \le 150$$

$$103 \le 30t \le 133$$

$$3.43 < t < 4.43 \implies t = 4$$

$$x = 30 \times 4 + 17 = 137$$

G4.2 On the coordinate plane, the points A(3, 7) and B(8, 14) are reflected about the line y = kx + c,

where k and c are constants, their images are C(5, 5) and D(12,10) respectively. If $R = \frac{k}{3}$, find

the value of R.

By the property of reflection, the line y = kx + c is the perpendicular bisector of A, C and B, D.

That is to say, the mid points of A, C and B, D lies on the line y = kx + c

$$M = \text{mid point of } A, C = (4, 6), N = \text{mid point of } B, D = (10, 12)$$

By two points form,
$$\frac{y-6}{x-4} = \frac{12-6}{10-4}$$

$$y = x + 2 \Rightarrow k = 1, c = 2, R = \frac{1}{2}$$

G4.3 Given that $z = \sqrt[3]{456533}$ is an integer, find the value of z.

$$70 = \sqrt[3]{343000} < \sqrt[3]{456533} < \sqrt[3]{512000} = 80$$

By considering the cube of the unit digit, the only possible answer for z is 77.

G4.4 In Figure 1, $\triangle ABC$ is an isosceles triangle, AB = BC = 20 cm and

 $\tan \angle BAC = \frac{4}{3}$. If the length of radius of the inscribed circle of

 $\triangle ABC$ is r cm, find the value of r.

Reference: 2013 HG8, 2022 P1Q15

$$\angle BAC = \angle BCA$$
; $\sin \angle BAC = \frac{4}{5}$, $\cos \angle BAC = \frac{3}{5}$.

$$AC = 2 \times 20 \cos \angle BAC = 40 \times \frac{3}{5} = 24$$
, the height of $\triangle ABC$ from $B = 20 \sin \angle BAC = 16$

Area of
$$\triangle ABC = \frac{1}{2} \cdot 24 \cdot 16 = 192 = \frac{r}{2} (20 + 20 + 24)$$

$$r = 6$$