PURPLE COMET MATH MEET April 2012

MIDDLE SCHOOL - PROBLEMS

Copyright ©Titu Andreescu and Jonathan Kane

Problem 1

Evaluate $5^4 - 4^3 - 3^2 - 2^1 - 1^0$.

Problem 2

The diagram below shows rectangle ABDE where C is the midpoint of side \overline{BD} , and F is the midpoint of side \overline{AE} . If AB=10 and BD=24, find the area of the shaded region.

Problem 3

While Peter was driving from home to work, he noticed that after driving 21 miles, the distance he had left to drive was 30 percent of the total distance from home to work. How many miles was his complete trip from home to work?

Problem 4

How many two-digit positive integers contain at least one digit equal to 5?

Meredith drives 5 miles to the northeast, then 15 miles to the southeast, then 25 miles to the southwest, then 35 miles to the northwest, and finally 20 miles to the northeast. How many miles is Meredith from where she started?

Problem 6

Volume A equals one fourth of the sum of the volumes B and C, while volume B equals one sixth of the sum of the volumes A and C. There are relatively prime positive integers m and n so that the ratio of volume C to the sum of the other two volumes is $\frac{m}{n}$. Find m + n.

Problem 7

A snail crawls $2\frac{1}{2}$ centimeters in $4\frac{1}{4}$ minutes. At that rate, how many centimeters can the snail crawl in 85 minutes?

Problem 8

Seven boys and three girls are playing basketball. In how many different ways can they make two teams of five players so that both teams have at least one girl?

Problem 9

Points E and F lie inside rectangle ABCD with AE=DE=BF=CF=EF. If AB=11 and BC=8, find the area of the quadrilateral AEFB.

Problem 10

Find the least positive multiple of 999 that does not have 9 as a digit.

Problem 11

For some integers a and b the function f(x) = ax + b has the properties that f(f(0)) = 0 and f(f(f(4))) = 0. Find f(f(f(10))).

Pentagon ABCDE consists of a square ACDE and an equilateral triangle ABC that share the side \overline{AC} . A circle centered at C has area 24. The intersection of the circle and the pentagon has half the area of the pentagon. Find the area of the pentagon.

Problem 13

Find the least positive integer N which is both a multiple of 19 and whose digits add to 23.

Problem 14

At the 4 PM show, all the seats in the theater were taken, and 65 percent of the audience was children. At the 6 PM show, again, all the seats were taken, but this time only 50 percent of the audience was children. Of all the people who attended either of these shows, 57 percent were children although there were 12 adults and 28 children who attended both shows. How many people does the theater seat?

Problem 15

The top and bottom of a rectangular tank each has area 48 square inches. The four vertical sides of the tank have a total area of 96 square inches. The longest diagonal of the tank is 13 inches. Find the sum of the height, the width, and the length of this tank in inches.

The following sequence lists all the positive rational numbers that do not exceed $\frac{1}{2}$ by first listing the fraction with denominator 2, followed by the one with denominator 3, followed by the two fractions with denominator 4 in increasing order, and so forth so that the sequence is

$$\frac{1}{2}$$
, $\frac{1}{3}$, $\frac{1}{4}$, $\frac{2}{4}$, $\frac{1}{5}$, $\frac{2}{5}$, $\frac{1}{6}$, $\frac{2}{6}$, $\frac{3}{6}$, $\frac{1}{7}$, $\frac{2}{7}$, $\frac{3}{7}$, ...

Let m and n be relatively prime positive integers so that the 2012th fraction in the list is equal to $\frac{m}{n}$. Find m+n.

Problem 17

The diagram below shows nine points on a circle where

AB = BC = CD = DE = EF = FG = GH. Given that $\angle GHJ = 117^{\circ}$ and \overline{BH} is perpendicular to \overline{EJ} , there are relatively prime positive integers m and n so that the degree measure of $\angle AJB$ is $\frac{m}{n}$. Find m+n.

Problem 18

Find the smallest positive integer whose remainder when divided by 5 is 3, when divided by 7 is 5, and when divided by 9 is 1.

Problem 19

A teacher suggests four possible books for students to read. Each of six students selects one of the four books. How many ways can these selections be made if each of the books is read by at least one student?

In the following addition, different letters represent different non-zero digits. What is the 5-digit number ABCDE?

