
February 2013
? National Level ?

Round Four Test

Name:

Time Limit:
40 minutes�

�

�

�
1. The diagram at right shows twenty-one evenly spaced
points arranged in a square grid. How many lines pass
through exactly three of the points?

����
1

�

�

�

�
2. Find the unique positive integer N between 250 and 300 with the property
that the numbers N , 2N , and 3N together use all the digits from 1 to 9
exactly once among the three of them.

����
1

�

�

�

�
3. Three chords of a circle intersect one another as shown.
Suppose that each chord is split into three segments, each of
length 1, by the other chords. Find the area of the circle.

����
2

�

�

�

�

4. A certain positive integer requires four digits when written in base 5, but
has only seven digits when written in base 2. Furthermore, this number is
not a palindrome when written in either base 2 or base 5. Find this number,
writing your answer in base 7.

����
2

�

�

�

�

5. Solve the following equations for x, writing your answer in simplest form.

(log21 48)x + (log5 13)y = log21 56,
(log13 3)x + (log5 21)y = log13 7.

����
2

�

�

�

�

6. In the diagram at right (not drawn to scale) points X, Y
and Z are located on the sides of 4ABC so that segments
AX, BY and CZ are concurrent. If PZ/PC = 2/3 and
PY/PB = 2/7, then determine PX/PA.

����
3

�

�

�

�

7. In Binaryland there are $1, $2, $4, $8, $16, $32, $64 bills, and so forth. A
cashier has five bills of each value. Suppose a customer wishes to purchase
an $18 item, and hands the cashier a $64 bill. In how many ways could the
cashier make change, if the bills are distinguishable? (For instance, there
would be 25 ways to choose a $1 and $2 bill, since all the bills look different.)

����
3

c© Greater Testing Concepts 2012

SCORE:

