Answers and Brief Solutions to E1985

1. (b) Let P(n) be the probability of exactly n heads; then P(n) =
[image: image13.png]

 (1/2)n. The answer is P(2) + P(3) + P(4) = (6 + 4 + 1)(1/16) or 1 – [P(0) + P(1)] =
1 – [(1 + 4)(1/16)].

2. (e) Let the first term be a and the ratio r. Then a + ar = 18 and ar – a = 12. Solving gives a = 3 and r = 5. The third term is ar2.

3. (d) A(N) is true for N = 1,2,3,4,5,6. B(N) is equivalent to (2N + 3)(N – 1) > 0 which is false only if N = 1.

4. (c) The quotient is approximately 5/(-8x) when x is very large.

5. (c) Exams 1 and 2 scores give a deficiency of (92 - 82) + (92 – 90) = 12 points. Thus she must average 12/3 = 4 points more than 92 on the next exam.

6. (b) The probability both numbers are the same is 1/10; thus the answer is (1/2)(1 – 1/10).

7. (a) Let S,F be the original number of students and faculty. Then S/F = 30. The new ratio is S/(1.2F) = 30/1.2 .

8. (c) By similarity x/2 = 5/x gives x = 4 and 17/AB = 4/2 gives AB = 17/2.

9. (c) Let D be the trip distance and t1 and t2 the two times. Then D/t1 = 40 and 2D/(t1 + t2) = 50. Elimination of t1 gives D/t2 =200/3.

10. (d) The contrapositive of the given statement is “If not (B or not C)then A”; also “not (B or not C)” is equivalent to “not B and C”..

11. (d) Use the binomial approximation (1 + x)n nx +
[image: image2.wmf]2

)

1

(

-

n

n

 x2 . Note for example (1.001)100 – 1.1  and (.9)-1 – 1.1  .

12. (b) Possible prime divisors are 2,3,5,7,11,13. The integers are 235, 2235, 25, 237, 2311, 2313, 257, and 2237

13, (a) By geometry it is an intersection point of the circle x2 +2x + y2 = 4 and the line y = -x. Solving y2 – 2y + y = 4 gives y = 2.

14. (d) Each repetition reduces the concentration by 1/2. The result is 50(1/2)10 50/1,000 = .05.

15. (c) Let dj, db, rj, rb, tj, tb, respectively denote distances, rates,times of Joe and Bill. Then
dj =2db, rj = rb+ 10, tb = 6, tj= 5, dj= rjtj, db= rbtb, give rb = 50/7.
16. (c) From the given conditions 13 = a3 + a2 and a3 = a2 + 1 yield a2 = 6, a3 = 7. Thus a5 = 13 + 7 = 20 and a6 = 20 + 13 = 33.

17. (a) Let C be Jack’s cost. Then C = P(1 + r/100) and Q = C(1 – s/100).

18. (a) If A is the amount then A(1 + .12/4)4x10= 1,000.

19. (b) Letting ^ denote exponent then x =
[image: image3.wmf]x

6

log

6

 =
[image: image4.wmf]1

log

6

6

+

a

 =
[image: image5.wmf]a

6

log

6

(61) = 6a and
[image: image6.wmf]x

a

log

2

 = 8 = 23 one may conclude loga6a = 3. Thus a3 = 6a.

[image: image1.wmf])!

4

(

!

!

4

n

n

-

20. (e) (see the Figure below) The third side is 2x where x = 10 sin (45/2). Letting  = 45/2 then sin 2 = 2 sin  cos  gives
[image: image7.wmf]2

/2 = (2 sin )
[image: image8.wmf]q

2

sin

1

-

 and solving gives sin2 = (2 -
[image: image9.wmf]2

)/4.

21. (a) From the figure below R2 – r2 = 1 and the area = R2 - r2

[image: image10.wmf]22. (d) If the first equation is multiplied by 3 and the second equation is subtracted from that result, the equation obtained is 2x + 4y + z = 0. Comparing with the third equation, if t  0 then there are no solutions, and if t = 0 there are infinitely many solutions.

23. (d) For any positive integer K there are two values of N, namely N = 2K and

 N = 2K + 1 such that f(N) = K. It follows that for all positive integers P and K there are 2P values for N which satisfy TP(N) = K.

24. (e) If r,s,t are the roots then the equation is (x – r)(x – s)(x – t) = 0 and this gives
 x 3 + (-r –s – t)x 2 + (rs + rt + st)x – rst = 0. Thus A = -S and C = -P.
25. (e) The successive numbers are (a + 1) 2 = 4, (4 + 1) 2 = 25 and (25 + 1) 2 = 676.

26. (c) Let a Tenset mean a sequence of 10 consecutive two or three digit numbers, the last two being in one of the ranges 01-10, 11-20, 21-30, etc. Then each Tenset has at most one number whose digits total 10, and exactly one provided the sum of the hundreds and tens digits do not exceed 10 (the one exception is the Tenset 001-010). Thus the count includes 9 numbers less than 100, 10 in the 100’s, 9 in the 200’s, 8 in the 300’s, 7 in the 400’s, etc. The sum is 9 + 10 + 9 + 8 + 7 + 6 + 5 + 4 + 3 + 2.

27. (a) N mod 100 (bc and bc mod 10 (c.

28. (a) Let x 70 + x10 + x – 5 = (x – 1)Q(x) + Ax + B. Then x = 1 gives -2 = A + B and x = -1 gives –4 = -A + B. solve for A and B.

29. (b) From (2N)2 = 4N 2 and (2N + 1)2 = 4N 2 + 4N + 1 it is seen that division of a perfect square by 4 gives a remainder of 0 or 1. Thus division of 100N + 11 by 4 gives a remainder of 3.

30. (a) The last digit of successive powers of 3, starting with the first power, are 3,9,7,1,3,9,7,1,… . Thus the last digit of 3 is 3 if N mod 4 (2, 7 if N mod 4 (3 and 1 if N mod 4 (0. Since 1000 mod 4 (0 the conclusion follows.

31. (b) SN = 2(1 + 2 + … + N) = N(N + 1). Since N 2 < SN < (N + 1)2, then SN cannot be a perfect square.

32.(a) The case M = 2 and N = 2 eliminates II; the case M = 3, N = 1 eliminates IV. The pairs (M,N), (N,M + 2N), (N,M – N) all have the same set of common divisors.
[image: image11.wmf]
�EMBED Equation.3���

[image: image12.png]45

_1028185889.unknown

_1028186239.unknown

_1028186363.unknown

_1028186634.unknown

_1028186309.unknown

_1028186183.unknown

_1023276312.unknown

_1028185507.unknown

_1023276283.unknown

