
January 2011
? National Level ?

Round Three Test

Name:

Time Limit:
40 minutes�

�

�

�
1. Which of the following is not an integer? (Write A, B or C as your answer.)

A.
√
20 +

√
5 B. (5 + 1

4
)(1 + 1

7
) C. (4− π)− (7− π) ����

1

�

�

�

�

2. The rectangle here measures 3 cm by 2 cm. Compute
the total length, in cm, of all the circular arcs inside the
rectangle. (Don’t include the perimeter of the rectangle.)

����
1

�

�

�

�
3. Simplify

(
2(2

10)

(22)10

)2

to the form 2n, where n is a positive integer. ����
2

�

�

�

�

4. Evan has a large triangular sheet of paper. He cuts from the midpoint of
one edge straight to the midpoint of another edge. He then selects one of the
resulting pieces and again cuts from the midpoint of one edge to the midpoint
of another edge. He repeats this process until there are a total of 2011 edges
among all the pieces. How many cuts did he make?

����
2

�

�

�

�

5. Consider the unit square with vertices at (0, 0), (1, 0), (1, 1), and (0, 1).
Suppsose that we choose two points A and B independently and randomly
around the perimeter of this square. What is the probability that point A is
higher than point B; i.e. has a larger y-coordinate?

����
2

�
�

�
�

6. Let f(x) = x4 − 49x2 − 14x − 1 and let g(x) = ax + b. Find positive
integers a and b for which f(g(x)) is divisible by x2 + 9x+ 19. ����

3

�

�

�

�

7. Let P1, P2, . . . , P10 and Z be eleven points located on the
surface of a sphere so that no four points lie on the same circle.
A plane passing through Z, but none of the other points, splits
the points P1 to P10 into two subsets, one of which might be
empty. How many partitions of the points into two subsets can
be achieved in this manner?

����
3

c© Greater Testing Concepts 2010

SCORE:


