

Canadian
Mathematics
Competition
An activity of the Centre for
Education in Mathematics and Computing,
University of Waterloo, Waterloo, Ontario

Concours
canadien de
mathématiques
Une activité du Centre d'éducation
en mathématiques et en informatique,
Université de Waterloo, Waterloo, Ontario

2010 **2010**
Results **Résultats**

Euclid Contest ***Concours Euclide***

THE Great-West Life
ASSURANCE COMPANY

Canada Life

STRONGER COMMUNITIES TOGETHER™

Deloitte.

MapleSoft
command the brilliance™

***Centre for Education in Mathematics and Computing Faculty and Staff /
Personnel du Centre d'éducation en mathématiques et informatique***

Ed Anderson
Lloyd Auckland
Terry Bae
Janet Baker
Ersal Cahit
Karen Cole
Jennifer Couture
Serge D'Alessio
Frank DeMaio
Fiona Dunbar
Mike Eden
Barry Ferguson
Judy Fox
Steve Furino
Sandy Graham
Angie Hildebrand
Judith Koeller
Joanne Kursikowski
Angie Murphy
Dean Murray
Jen Nissen
J.P. Pretti
Linda Schmidt
Kim Schnarr
Jim Schurter
Carolyn Sedore
Ian Vanderburgh
Troy Vasiga

Problems Committee / Comité des problèmes

Fiona Dunbar (Chair / président), University of Waterloo, Waterloo, ON
Kathir Brabaharan, Sir John A. Macdonald C.I., Scarborough, ON
Steve Brown, University of Waterloo, Waterloo, ON
Serge D'Alessio, University of Waterloo, Waterloo, ON
Charlotte Danard, Branksome Hall School, Toronto, ON
Garry Kiziak, Burlington, ON
Darren Luoma, Bear Creek S.S., Barrie, ON
Alex Pintilie, Crescent School, Toronto, ON
Larry Rice, Toronto, ON
Ross Willard, University of Waterloo, Waterloo, ON

Overall Comments

Congratulations to all of the participants in the 2010 Euclid Contest. The average score of 48.2 is higher than that of 2009. We were very pleased that the results on problems 5 to 7 were higher than last year and there were again fewer students with scores less than 20. At the same time, the later problems managed to challenge the top students even more than last year's problems. Special congratulations go to the two official contestants who achieved the top score of 98 out of 100 this year.

We at the Centre for Education in Mathematics and Computing believe strongly that it is very important for students to both learn to solve mathematics problems and learn to write good solutions to these problems. Many students do a reasonable job of writing solutions, while others still include no explanation whatsoever.

Special thanks go to the Euclid Problems Committee that annually sets the Contest problems and manages to achieve a very difficult balancing act of providing both accessible and challenging problems on the same paper.

To the students who wrote, the parents who supported them, and the teachers who helped them along the way, thank you for your continuing participation and support. We hope that you enjoyed the Contest and relished the challenges that it provided. We hope that mathematics contests continue to feed your love for and interest in mathematics.

Specific Comments

1. Average: 9.1

This problem was very well done. In part (c), some students did not solve $0 = -\frac{1}{2}x + 2$ correctly to determine the x -intercept.

2. Average: 8.6

This problem was very well done. In part (c), many students solved the equation $x^2 = 9$ incorrectly to obtain $x = 3$ only (instead of $x = 3$ or $x = -3$). While the value of $(x^2 + x)(x^2 - x)$ is the same for both of these values of x , each value had to be considered in some way for the solution to be complete.

3. Average: 6.3

This problem was well done. There were many different correct approaches in part (b).

4. Average: 6.4

Part (a) was well done. In part (b), many students only found two roots for the equation often missing -8 by “dividing out” the common factor of $(x + 8)^2$ to obtain the equation $(x + 8)^2 = 4$ while forgetting that $(x + 8)^2$ could equal 0. Other students “took square roots” of both sides to obtain $(x + 8)^2 = 2x + 16$ and omitted the possibility that $(x + 8)^2 = -(2x + 16)$. Some students factored the right hand side $(2x + 16)^2$ incorrectly as $2(x + 8)^2$ (instead of correctly as $4(x + 8)^2$). Those students who expanded both sides generally had difficulty solving the resulting quartic equation using the Factor Theorem.

5. Average: 5.1

Part (a) was fairly well done. Students seemed to do this problem intuitively and showed little or no work. The most common mistake was thinking that $g(x) = g(f(f(x)))$. Part (b) was also fairly well done. Many students would list the first few terms and get the correct answer, but had little or no justification as to why none of the remaining terms in the sequence is an integer.

6. Average: 5.9

Part (a) was fairly well done. There are many different ways to solve part (b). The most common approach was using trigonometry to solve for $\angle DAF$, chase some angles, use trigonometry to solve for the remaining lengths, and finally, use those lengths to find the area of $BCEF$. Part (b) could also be done using similar triangles, which avoided having to calculate approximate measures of angles.

7. Average: 4.0

This year, Problem 7 consisted of two written parts, rather than one short answer part and one written part. Students who attempted part (a) did fairly well at getting to the cubic equation. The most common mistake was to multiply the exponents of 3^{x-1} and $3^{\frac{3}{x^2}}$, rather than add. Most students solved part (b) by setting the two given equations for y equal to each other. A few students solved for x in terms of y in each equation, and then set these equations equal and solved. A common mistake was to divide the equation $4 \log_{10} x = (\log_{10} x)^3$ through by $\log_{10} x$, thus missing the intersection point $(1, 0)$. Another common mistake was to reject $\log_{10} x = -2$ because of some perceived incompatibility between logs and negative numbers, thus missing the intersection point $(\frac{1}{100}, -8)$.

8. Average: 1.8

The probability problem in part (a) was tough to work through. Students were given part marks for correctly considering at least one of the required cases. The geometry problem in part (b) looked more complicated than it really is. Try this problem if you haven't yet done so!

9. Average: 0.8

Many students achieved at least some success in part (a)(i) by converting the given cotangents to ratios of cosines and sines and applying one or more double angle formulas. Some students then had the insight in (a)(ii) to apply the trigonometric identity from (a)(i) in reverse to the given sum. Surprisingly, applying this identity allows the given sum to be simplified greatly. Students then needed to be able to manipulate the remaining terms algebraically to obtain the correct answer. Part (b) was unrelated to part (a) and was quite tough, although a good number of students made some progress by applying the sine law or the cosine law.

10. Average: 0.2

As usual, parts (b) and (c) of this problem were very tough. Part (a), however, should be accessible to a large fraction of those who participated in the contest. It required reading and understanding the definition and doing a bit of trial and error to find the combinations of side lengths that worked to give the required perimeters.

Please visit our website at www.cemc.uwaterloo.ca to download the 2010 Euclid Contest, plus full solutions.

Commentaires Généraux

Félicitations à tous les participants du Concours Euclide 2010. La note moyenne de 48,2 est plus haute que celle de 2009. Nous avons eu le plaisir de constater que les notes des problèmes 5 à 7 étaient plus élevées que l'an dernier et qu'il y avait moins d'étudiants avec des notes de moins de 20. De plus, les derniers problèmes présentaient un plus grand défi pour les meilleurs étudiants que l'année dernière. Des félicitations spéciales vont aux deux concurrents officiaux qui ont atteint la meilleure note de 98 sur 100 cette année.

Le Centre d'éducation en mathématiques et en informatique croit fortement qu'il est très important pour les étudiant(e)s d'apprendre à résoudre des problèmes de mathématiques ainsi que d'apprendre à écrire de bonnes solutions à ces problèmes. Plusieurs étudiants développent leurs solutions raisonnablement bien, tandis que d'autres n'inclus aucune explication avec leurs réponses.

Un grand merci va au comité des problèmes du concours Euclide qui rassemble annuellement les problèmes du concours et réussit à accomplir la tâche difficile de concevoir des problèmes accessibles et stimulants sur le même examen.

Un grand merci aux étudiant(e)s qui ont écrit, aux parents qui les ont soutenus et aux enseignant(e)s qui les ont aidés pour votre participation continue et votre soutien. Nous espérons que vous avez apprécié le concours et savouré les défis qu'il a présentés. Nous espérons que les concours de mathématiques continuent à nourrir votre amour et intérêt pour les mathématiques.

Remarques particulières

1. Moyenne: 9,1

Ce problème a été très bien réussi. Dans la partie (c), certains élèves n'ont pas résolu l'équation $0 = -\frac{1}{2}x + 2$ correctement pour déterminer une abscisse à l'origine.

2. Moyenne: 8,6

Ce problème a été très bien réussi. Dans la partie (c), beaucoup d'élèves ont résolu l'équation $x^2 = 9$ de façon incomplète en déterminant seulement $x = 3$ (au lieu de $x = 3$ ou $x = -3$). Bien que la valeur de l'expression $(x^2 + x)(x^2 - x)$ soit la même pour les deux valeurs de x , une solution complète devait tenir compte des deux valeurs de x .

3. Moyenne: 6,3

Ce problème a été bien réussi. La partie (b) pouvait être résolue de plusieurs façons.

4. Moyenne: 6,4

La partie (a) a été bien réussie. Dans la partie (b), bon nombre d'élèves ont seulement déterminé deux racines. Ils ont omis la racine -8 en divisant chaque membre de l'équation par $(x + 8)^2$ pour obtenir l'équation $(x + 8)^2 = 4$, oubliant ainsi que l'expression $(x + 8)^2$ peut aussi égaler 0. D'autres ont pris la racine carrée de chaque membre de l'équation pour obtenir $(x + 8)^2 = 2x + 16$, oubliant ainsi la possibilité que $(x + 8)^2 = -(2x + 16)$. Certains élèves ont mal factorisé le membre de droite $(2x + 16)^2$ pour obtenir $2(x + 8)^2$ (au lieu de l'expression correcte $4(x + 8)^2$). De façon générale, les élèves qui ont développé les deux membres de l'équation ont éprouvé de la difficulté à résoudre l'équation du quatrième degré à l'aide du théorème de factorisation.

5. Moyenne: 5,1

La partie (a) a été assez bien réussie. Les élèves semblent avoir résolu le problème de façon intuitive et n'ont laissé que quelques traces ou aucune trace de leur travail. L'erreur la plus commune était de croire que $g(x) = g(f(f(x)))$. La partie (b) a aussi été assez bien réussie. Beaucoup d'élèves ont déterminé les premiers termes de la suite, mais n'ont pas expliqué pourquoi aucun des autres termes n'était un entier.

6. Moyenne: 5,9

La partie (a) a été assez bien réussie. La partie (b) pouvait être résolue de plusieurs façons. L'approche la plus commune était de déterminer la mesure de l'angle DAF à l'aide d'un rapport trigonométrique, puis les mesures d'angles qui en découlent, d'utiliser la trigonométrie pour déterminer les autres longueurs et d'utiliser ces longueurs pour déterminer l'aire de $BCEF$. On pouvait aussi résoudre la partie (b) en utilisant des triangles semblables, ce qui éliminait le besoin d'utiliser des mesures d'angles approximatives.

7. Moyenne: 4,0

Cette année, le problème 7 était composé de deux parties à développement au lieu d'une partie à réponse courte et d'une partie à développement. Les élèves qui ont tenté de résoudre la partie (a) ont généralement assez bien réussi à obtenir l'équation du troisième degré. L'erreur la plus commune était de multiplier au lieu d'additionner les exposants des expressions 3^{x-1} et $3^{\frac{3}{x^2}}$. La plupart des élèves ont résolu la partie (b) en posant une égalité entre les deux membres de droite des équations données. Quelques élèves ont exprimé x en fonction de y dans chaque équation, puis ont posé une égalité entre les membres de droite. Une erreur commune était de diviser chaque membre de l'équation $4 \log_{10} x = (\log_{10} x)^3$ par $\log_{10} x$, ce qui avait pour résultat l'omission du point d'intersection $(1, 0)$. Une autre erreur assez commune était le rejet de l'équation $\log_{10} x = -2$ à cause d'une incompatibilité perçue entre un logarithme et une valeur négative, ce qui avait pour résultat l'omission du point d'intersection $(\frac{1}{100}, -8)$.

8. Moyenne: 1,8

Le problème de probabilité, dans la partie (a), était plutôt difficile à résoudre. Les élèves qui ont considéré au moins un des cas ont reçu une partie des points. Le problème de géométrie de la partie (b) était plus facile qu'en apparence. On suggère de s'y essayer si ce n'est pas déjà fait!

9. Moyenne: 0,8

Bon nombre d'élèves ont eu un certain succès dans la partie (a)(i) en remplaçant les cotangentes données par des rapports de cosinus et de sinus et en utilisant une ou deux formules d'angle doublé. Certains élèves ont eu la perspicacité d'utiliser l'identité de la partie (a)(ii) dans la partie (a)(ii), ce qui a grandement simplifié la somme. Il fallait ensuite manipuler l'expression qui en résultait de façon algébrique. La partie (b), qui était assez difficile à résoudre, n'était pas reliée à la partie (a). Un bon nombre d'élèves ont tout de même fait un certain progrès en utilisant la loi des sinus ou la loi du cosinus.

10. Moyenne: 0,2

Comme d'habitude, les parties (b) et (c) de ce problème étaient très difficiles. Toutefois, la partie (a) était accessible à une grande fraction des participants. Pour réussir, il fallait lire avec attention, bien comprendre la définition de $T(n)$ et procéder par tâtonnements pour trouver les combinaisons de longueurs appropriées.

Veuillez visiter notre site Web à www.cemc.uwaterloo.ca pour télécharger le Concours Euclide 2010, avec solutions complètes.

STUDENTS / ÉLÈVES

Students are listed in alphabetical order. / Les élèves sont nommés en ordre alphabétique.

Plaques	Brian Bi	Woburn C.I.	Scarborough, ON
	James Rickards	Colonel By S.S.	Gloucester, ON
	Mariya Sardarli	Strathcona Composite H.S.	Edmonton, AB
	Hunter Spink	Western Canada H.S.	Calgary, AB
	Yu Wu	Agincourt C.I.	Scarborough, ON

Each plaque winner receives a \$500 cash prize from the Centre for Education in Mathematics and Computing. /

Chaque élève qui reçoit une plaque recevra aussi un prix de 500 \$ du Centre d'éducation en mathématiques et en informatique.

Book Prizes/	Josh Alman	University of Toronto Schools	Toronto, ON
Prix en livres	Richard Chen	Sir John A. Macdonald C.I.	Scarborough, ON
	Robin Cheng	Pinetree S.S.	Coquitlam, BC
	Kun Dong	Sir William Mulock S.S.	Newmarket, ON
	Heinrich Jiang	Vincent Massey S.S.	Windsor, ON
	Cristina Rosu	University of Toronto Schools	Toronto, ON
	Chen Sun	A.B. Lucas S.S.	London, ON
	Susan Sun	West Vancouver S.S.	West Vancouver, BC
	Richard Wang	Sir Winston Churchill S.S.	Vancouver, BC
	Tongbin Wu	White Oaks S.S.	Oakville, ON

TEAMS / ÉQUIPES

Champion/Première:	University of Toronto Schools	Toronto, ON
Second/Deuxième:	Pinetree S.S.	Coquitlam, BC
Third/Troisième:	Don Mills C.I.	North York, ON
Fourth/Quatrième:	Sir Winston Churchill H.S.	Calgary, AB
	Sir Winston Churchill S.S.	Vancouver, BC

Enrollment**Inscription**

Number of students registered by province /
Nombre d'étudiants inscrit par province

	Enrollment/ Inscription
NL	196
NS	247
NB	189
PE	31
QC	278
ON	9078
MB	310
SK	180
AB	503
BC	2627
NT	3
YT	13
International	2525
Total	16180

There were 1187 schools enrolled. / 1187 écoles étaient inscrites.

Student Rankings

Classements des élèves

Score/ Note	Rank/ Position	Score/ Note	Rank/ Position	Score/ Note	Rank/ Position	Score/ Note	Rank/ Position
100		74	614	49	4230	24	8629
99		73	694	48	4436	23	8716
98	1	72	781	47	4599	22	8797
97	3	71	858	46	4802	21	8871
96	6	70	945	45	5000	20	8940
95	7	69	1062	44	5217	19	8997
94	9	68	1169	43	5398	18	9048
93	12	67	1297	42	5595	17	9090
92	17	66	1423	41	5786	16	9123
91	22	65	1572	40	5978	15	9148
90	32	64	1691	39	6180	14	9174
89	39	63	1828	38	6355	13	9186
88	53	62	1980	37	6587	12	9203
87	66	61	2123	36	6778	11	9219
86	81	60	2273	35	6978	10	9232
85	93	59	2420	34	7136	9	9239
84	120	58	2575	33	7330	8	9249
83	134	57	2729	32	7499	7	9251
82	155	56	2903	31	7665	6	9256
81	199	55	3116	30	7828	5	9258
80	248	54	3296	29	7979	4	9259
79	293	53	3460	28	8136	3	9261
78	353	52	3650	27	8261	2	
77	400	51	3836	26	8399	1	
76	455	50	4030	25	8527	0	
75	523						

N.B. These rankings pertain to official contestants only. /

N.B. Ces rangs ne s'appliquent qu'aux concurrents officiels.

Distribution of Marks / Distribution des points

This chart pertains to official contestants only. / Le graphique s'applique qu'aux concurrents officiels.

Number of competitors: 9264

Average Mark: 48.16

Score/ Note	Percentage of Students/ Pourcentage des étudiants	Cumulative Percentage/ Pourcentage accumulé
81-100	2.7	2.7
76-80	3.0	5.6
71-75	4.6	10.2
66-70	6.8	17.0
61-65	7.6	24.5
56-60	9.1	33.6
51-55	9.9	43.5
46-50	10.5	54.0
41-45	10.6	64.5
36-40	10.8	75.3
31-35	9.2	84.5
26-30	7.5	92.0
21-25	4.5	96.5
0-20	3.5	100.0

2010
Euclid Contest/Concours Euclide
Team List/Palmarès d'équipes

Rank/ Rang	School/ École	City/ Ville	Score/ Score
1	University of Toronto Schools	Toronto	277
2	Pinetree S.S.	Coquitlam	276
3	Don Mills C.I.	North York	274
4	Sir Winston Churchill H.S.	Calgary	273
4	Sir Winston Churchill S.S.	Vancouver	273
6	Agincourt C.I.	Scarborough	272
7	Sir John A. Macdonald C.I.	Scarborough	271
7	Vincent Massey S.S.	Windsor	271
9	Western Canada H.S.	Calgary	269
10	A.Y. Jackson S.S.	North York	266
11	Woburn	Scarborough	264
12	Strathcona Comp. H.S.	Edmonton	262
13	University Transition Program	Vancouver	261
14	Burnaby North S.S.	Burnaby	260
14	West Vancouver S.S.	West Vancouver	260
16	Moscrop S.S.	Burnaby	259
16	Sir John A. Macdonald S.S.	Waterloo	259
18	Richmond Hill H.S.	Richmond Hill	257
19	Earl Haig S.S.	North York	256
19	Henry Wise Wood Sr. H.S	Calgary	256
21	John Fraser S.S.	Mississauga	255
22	Dr. Norman Bethune C.I.	Scarborough	253
22	Prince of Wales S.S.	Vancouver	253
22	Semiahmoo S.S.	Surrey	253
25	Columbia Int'l College	Hamilton	252
26	Marianopolis College	Westmount	251
26	Steveston London S.S.	Richmond	251
26	Walter Murray C.I.	Saskatoon	251
29	A.B. Lucas S.S.	London	249
29	Point Grey S.S.	Vancouver	249
31	Glenforest S.S.	Mississauga	248
31	Port Moody Sr. S.S.	Port Moody	248
31	Waterloo C.I.	Waterloo	248
34	Georges Vanier S.S.	North York	247
35	Colonel By S.S.	Gloucester	246
35	Lord Byng S.S.	Vancouver	246
37	Halifax West H.S.	Halifax	245
37	Northern S.S.	Toronto	245
37	St. Robert C.H.S.	Thornhill	245
37	Vanier College	Saint-Laurent	245
37	Westdale S.S.	Hamilton	245
42	Crescent School	North York	244
42	White Oaks S.S.	Oakville	244
44	J.N. Burnett S.S.	Richmond	243
45	Canada Int'l College	Scarborough	242
46	Bayview S.S.	Richmond Hill	241
46	North Surrey S.S.	Surrey	241
46	Sentinel S.S.	West Vancouver	241
46	St. Francis Xavier S.S.	Mississauga	241
46	St. George's School	Vancouver	241
51	Mount Douglas S.S.	Victoria	240
51	Rick Hansen S.S.	Mississauga	240

2010
Euclid Contest/Concours Euclide
Student Honour Roll/Liste d'honneur d'étudiants

Name/ Nom	School/ Ecole	Location/ Endroit	Grade/ Niveau
Group I/Groupe I			
BI	BRIAN	Woburn	Scarborough
RICKARDS	JAMES	Colonel By S.S.	Gloucester
SARDARLI	MARIYA	Strathcona Comp. H.S.	Edmonton
SPINK	HUNTER	Western Canada H.S.	Calgary
WU	YU	Agincourt C.I.	Scarborough

Group II/Groupe II		Scores/Notes 98 - 97	
ALMAN	JOSH	University of Toronto Schools	Toronto
BABICH	YAROSLAV	Sir Winston Churchill H.S.	Calgary
BI	SIFAN	Sir John A. Macdonald S.S.	Waterloo
CHEN	RICHARD	Sir John A. Macdonald C.I.	Scarborough
CHENG	ROBIN	Pinetree S.S.	Coquitlam
DONG	KUN	Sir William Mulock S.S.	Newmarket
GUO	LEO	A.Y. Jackson S.S.	North York
JIANG	HEINRICH	Vincent Massey S.S.	Windsor
LI	BAI	Henry Wise Wood Sr. H.S	Calgary
LIM	URSULAANN	Burnaby North S.S.	Burnaby
ROSU	CRISTINA	University of Toronto Schools	Toronto
SUN	CHEN	A.B. Lucas S.S.	London
SUN	SUSAN	West Vancouver S.S.	West Vancouver
WANG	RICHARD	Sir Winston Churchill S.S.	Vancouver
WU	TONGBIN	White Oaks S.S.	Oakville
ZENG	JOE	Don Mills C.I.	North York

Group III/Groupe III		Scores/Notes 91 - 89	
CHEN	LIZ	Walter Murray C.I.	Saskatoon
GAO	WENBO	Robert Bateman H.S.	Burlington
GU	SHUO	Burnaby Central S.S.	Burnaby
GUO	FANG	Richmond Hill H.S.	Richmond Hill
HONG	LOUIS	Sir John A. Macdonald S.S.	Waterloo
JIA	ERIC	Agincourt C.I.	Scarborough
JIANG	XIAORAN	Crescent School	North York
LAI	LEO	Prince of Wales S.S.	Vancouver
LIN	FRANK	Sir Winston Churchill S.S.	Vancouver
LIN	JASON	Sir Winston Churchill S.S.	Vancouver
LIU	ZHIQIANG	Don Mills C.I.	North York
MAJDZADEH	ALI	Port Moody Sr. S.S.	Port Moody
MAO	CHENYI	Don Mills C.I.	North York
PARK	SOOHYUN	University of Toronto Schools	Toronto
PENG	RYAN	Centennial Collegiate	Saskatoon
QIANG	PETER	Sir John A. Macdonald C.I.	Scarborough
SHEN	CHARLIE	Pinetree S.S.	Coquitlam
SONG	WEN YI	Semiahmoo S.S.	Surrey
SUN	HAO	Centennial Collegiate	Saskatoon
WANG	JIXUAN	Don Mills C.I.	North York
WANG	MENGYIN J	Vincent Massey S.S.	Windsor
WANG	ROBBIE	Sir Winston Churchill H.S.	Calgary
WANG	SIQING	Columbia Int'l College	Hamilton
XU	HANTIAN	Point Grey S.S.	Vancouver
XU	XINLEI	Lord Byng S.S.	Vancouver
YI	YE JIN	University Transition Program	Vancouver
ZHANG	ALLEN	University Transition Program	Vancouver

2010
Euclid Contest/Concours Euclide
Student Honour Roll/Liste d'honneur d'étudiants

Group III/Groupe III

ZHANG	JUSTINE
ZHOU	JACK
ZHOU	JONATHAN
ZHOU	KAIVEN

Scores/Notes 91 - 89

Sir Winston Churchill H.S.	Calgary	11
University of Toronto Schools	Toronto	12
Pinetree S.S.	Coquitlam	12
Strathcona Comp. H.S.	Edmonton	11

Group IV/Groupe IV

BRENNAN	MATTHEW
CHEN	DA QI
CHEUNG	JAMES
CHOI	WONJOHN
CUI	YUCHEN
DENG	DANIEL
DING	JACK
EWONUS	BRANDON
FANG	JIMMY
GAO	TONG
GU	XIAOCHEN
GUAN	MELODY
HAN	BOYUAN
HAN	CHANGHO
HAO	JI
HE	JIMMY
HUANG	CATHY
HUYNH	THUC QUYE
JI	EDDIE
JIANG	BOWEN
JUN	BYUNG KYU
JUNG	ANDRE W
LEE	DAVID
LEE	MIN HYUK
LEE	MING FUNG
LI	LILLY
LI	XINXING
LIEBENTHAL	DROR
LIU	QIFENG
LIU	RICHARD
LIU	VICTOR
LIU	YUXI
LIUZHAO	KAIFAN
LU	CATHY
MA	DANDAN
MOCK	REMY
OH	JUN
PARK	PATRICK
REDDAD	TOMMY
REN	JUSTIN
SERBAN	GEORGE
SHI	HANGRUI
SU	CHANG
SUM	RONALD
UNG	MANUEL
WANG	LEXUAN
WANG	ZEXUA
WU	KAIYU
WU	RUIWEN
XIA	QINGXIAO

Scores/Notes 88 - 85

Upper Can Col-Upper School	Toronto	10
Marianopolis College	Westmount	12
Steveston London S.S.	Richmond	12
St. Francis Xavier S.S.	Mississauga	11
Martingrove C.I.	Etobicoke	12
Waterloo C.I.	Waterloo	12
Don Mills C.I.	North York	11
St. Michael's Univ. School	Victoria	12
St. Robert C.H.S.	Thornhill	11
A.Y. Jackson S.S.	North York	12
University Hill S.S.	Vancouver	10
University of Toronto Schools	Toronto	10
Earl Haig S.S.	North York	12
Bayview S.S.	Richmond Hill	12
Nancy Campbell C.I.	London	12
University of Toronto Schools	Toronto	11
A.Y. Jackson S.S.	North York	11
Lakeshore C.I.	Etobicoke	12
J.N. Burnett S.S.	Richmond	12
Vincent Massey S.S.	Windsor	11
Earl Haig S.S.	North York	12
Silverthorn C.I.	Etobicoke	12
Westdale S.S.	Hamilton	12
North Surrey S.S.	Surrey	11
John Fraser S.S.	Mississauga	12
Sir Winston Churchill S.S.	Vancouver	11
Burnaby North S.S.	Burnaby	12
St. John's-Ravenscourt School	Winnipeg	11
Dr. Norman Bethune C.I.	Scarborough	12
University of Toronto Schools	Toronto	11
Dr. Norman Bethune C.I.	Scarborough	11
Forest Hill C.I.	Toronto	12
David & Mary Thomson C.I.	Scarborough	12
Pinetree S.S.	Coquitlam	12
Glenforest S.S.	Mississauga	12
Mount Douglas S.S.	Victoria	12
Moscrop S.S.	Burnaby	12
Magee S.S.	Vancouver	11
Vanier College	Saint-Laurent	13
Don Mills C.I.	North York	12
Henry Wise Wood Sr. H.S	Calgary	12
John Fraser S.S.	Mississauga	12
Western Canada H.S.	Calgary	11
St. Harvard College	Scarborough	12
Sir Winston Churchill S.S.	Vancouver	12
Hugh McRoberts S.S.	Richmond	12
A.Y. Jackson S.S.	North York	11
Meadowvale S.S.	Mississauga	11
University of Toronto Schools	Toronto	11
St. George's School	Vancouver	10

2010
Euclid Contest/Concours Euclide
Student Honour Roll/Liste d'honneur d'étudiants

Group IV/Groupe IV

XIE	SELINA
XING	ZIYAN
XU	YINGRAN
YANG	STEVEN
YANG	YUNG LIN
YE	BILL
YI	ALETHEA
YIN	FAN
YU	FANGCUN
YU	HAIWEN
YU	STEVEN
YUAN	SAMUEL
ZHAN	MRIC
ZHANG	BICHENG
ZHANG	XI
ZHOU	ALLEN
ZHOU	KEVIN

Scores/Notes 88 - 85

Moscrop S.S.	Burnaby	11
Bond Academy	Scarborough	12
Dover Bay S.S.	Nanaimo	12
Rick Hansen S.S.	Mississauga	12
Northern S.S.	Toronto	11
Sir W. Laurier C.I.	Scarborough	12
Agincourt C.I.	Scarborough	12
Vincent Massey S.S.	Windsor	11
Sir John A. Macdonald C.I.	Scarborough	12
Grant Park H.S.	Winnipeg	12
Pinetree S.S.	Coquitlam	10
Markham D.H.S.	Markham	12
University of Toronto Schools	Toronto	10
West Vancouver S.S.	West Vancouver	12
Saint John H.S.	Saint John	12
Moscrop S.S.	Burnaby	11
Woburn	Scarborough	10

Group V/Groupe V

AHN	SUNGIL
ANDRE	TYSON
BAE	JI DUK
BAEK	WONJAE
BAI	JUSTIN
BALVARDI	SABA
BEIGI	BARDIA
CAI	HUANHONG
CHEN	ANDY
CHEN	PENGHONG
CHEN	YICHENG
CHEUNG	MICHAEL
CHO	PETER
CHU	CALVIN
DING	XUEFENG
DONG	ADEN
DONG	SHI
DONG	XUEYING
DUANMU	ZHENGFANG
FAN	LECHENG
FANG	XUAN
FEHR	LUKAS
FINLAY	DESHIN
FU	YIRAN
GAO	JACK
GAO	JIAYUE
GAO	LANXIN
GATEA	ALEXANDRU
GO	HARRY
GONCALES	THIAGO
GOODINGTOWNSEN	ROBERT
GU	LORIN
GUAN	QIUYI
GUO	LIANGHUAN
GUO	ROBERT
HARIZAJ	DRITAN
HE	NICOLE

Scores/Notes 84 - 81

Abbotsford Collegiate	Abbotsford	9
Richmond Hill H.S.	Richmond Hill	12
Halifax West H.S.	Halifax	12
Colonel By S.S.	Gloucester	11
Agincourt C.I.	Scarborough	12
Halifax West H.S.	Halifax	11
West Vancouver S.S.	West Vancouver	11
University Prep. Academy	North York	12
Sequam S.S.	Delta	12
University Transition Program	Vancouver	10
Stephen Leacock C.I.	Scarborough	12
Steveston London S.S.	Richmond	12
Halifax West H.S.	Halifax	11
R.C. Palmer S.S.	Richmond	12
Ernest Manning H.S.	Calgary	12
A.Y. Jackson S.S.	North York	12
Sir John A. Macdonald C.I.	Scarborough	12
Bronte College Of Canada	Mississauga	12
Canada Int'l College	Scarborough	12
North Toronto C.I.	Toronto	9
Gleneagle S.S.	Coquitlam	11
Walter Murray C.I.	Saskatoon	10
West Vancouver S.S.	West Vancouver	12
Georges Vanier S.S.	North York	12
Victoria Park C.I.	North York	12
Sir Winston Churchill S.S.	Vancouver	11
A.Y. Jackson S.S.	North York	11
Waterloo C.I.	Waterloo	9
R.E. Mountain S.S.	Langley	10
Forest Hill C.I.	Toronto	12
Humberside C.I.	Toronto	12
Crescent School	North York	11
Vincent Massey S.S.	Windsor	12
A.Y. Jackson S.S.	North York	12
University of Toronto Schools	Toronto	11
Vanier College	Saint-Laurent	13
New Westminster S.S.	New Westminster	11

2010
Euclid Contest/Concours Euclide
Student Honour Roll/Liste d'honneur d'étudiants

Group V/Groupe V

Scores/Notes 84 - 81			
HE	STEVEN	Don Mills C.I.	North York
HE	TONY	Agincourt C.I.	Scarborough
HU	LIBO	Dr. Norman Bethune C.I.	Scarborough
HU	THOMAS	A.Y. Jackson S.S.	North York
HU	YUE	Burnaby North S.S.	Burnaby
HUANG	FEIFEI	Centennial S.S.	Coquitlam
HUANG	RICKY	Thornhill S.S.	Thornhill
HUI	NANCY	Marc Garneau C.I.	North York
JU	XUAN	Earl Haig S.S.	North York
KAO	WIL	Western Canada H.S.	Calgary
KIM	DOHEE	Riverside S.S.	Port Coquitlam
LEE	HYUNG RO	Woodlands S.S.	Nanaimo
LEE	JIMIN	Bayview S.S.	Richmond Hill
LEE	JUNG HYUN	Jarvis C.I.	Toronto
LEE	ROBERT	Thornlea S.S.	Thornhill
LI	MAX	Gloucester H.S.	Gloucester
LI	MUFAN	Western Canada H.S.	Calgary
LI	RAN	Niagara Christian Collegiate	Fort Erie
LI	YUFENG	Dr. Norman Bethune C.I.	Scarborough
LI	ZEYUAN	Sir John A. Macdonald C.I.	Scarborough
LIAO	XUE QI	Albert Campbell C.I.	Scarborough
LIN	ELVIS	Matthew McNair S.S.	Richmond
LIU	BRIAN	Agincourt C.I.	Scarborough
LIU	DAVID SIQ	Vincent Massey S.S.	Windsor
LIU	GARY	Vincent Massey S.S.	Windsor
LIU	JACKIE	Sir Winston Churchill S.S.	Vancouver
LUO	JUN TAO	Lawrence Park C.I.	Toronto
LUOO	STEVEN	Etobicoke C.I.	Etobicoke
MAK	LAUREN	Pinetree S.S.	Coquitlam
PAN	FRANK	SA TEC @ W.A. Porter C.I.	Scarborough
PAN	JING WEI	Byrne Creek S.S.	Burnaby
PAN	RYAN	Point Grey S.S.	Vancouver
PRUSSKY	CHARLIE	Northern S.S.	Toronto
QIAN	JUNJIE	J.N. Burnett S.S.	Richmond
QIAO	AURICK	Vincent Massey S.S.	Windsor
QIN	HUNTER	Vincent Massey S.S.	Windsor
QIN	SHU YAN	Don Mills C.I.	North York
QIU	FENGQIN	Georges Vanier S.S.	North York
RAMKUMAR	RITVIK	Glenforest S.S.	Mississauga
RAYMOND	YUAN	A.Y. Jackson S.S.	North York
SHEN	SUNNY	Steveston London S.S.	Richmond
SHI	ELLEN	Burnaby South S.S.	Burnaby
SHIN	CYNTHIA	Richmond Hill H.S.	Richmond Hill
SHINKO	FORTE	Kitsilano S.S. (English)	Vancouver
SONG	NAM	Sir Winston Churchill H.S.	Calgary
STEEL	GEORGE	Aurora H.S.	Aurora
TAN	ERIC	Don Mills C.I.	North York
TANG	GUI MING	A.Y. Jackson S.S.	North York
TANG	YIJUN	Don Mills C.I.	North York
TOOR	SIMRAN	Southridge School	Surrey
TSAI	CHENG EN	Fraser Heights S.S.	Surrey
WANG	DANIEL	Pierre Elliott Trudeau H.S.	Markham
WANG	SHEN	Lord Byng S.S.	Vancouver
WANG	SHU	Vincent Massey S.S.	Windsor
WANG	THOMAS	Semiahmoo S.S.	Surrey
WANG	TONG	Moscrop S.S.	Burnaby
WANG	ZINAN	Marianopolis College	Westmount

2010
Euclid Contest/Concours Euclide
Student Honour Roll/Liste d'honneur d'étudiants

Group V/Groupe V

WANG	H	JACK
WEAVER		IAN
WENG		LUCIE
WU		ADRIAN
WU		DI
WU		HAOXIN
XIA		JACK SHEN
XIAO		DI
XIAO		YAO
XU		JIA LE
XU		SHAWN
YAN		YIXUAN
YANG		JASON
YANG		JIWON
YANG		YI FAN
YOON		BYUNG HUI
YOUNG		BILLY
YUAN		CHENG HAO
ZHA NG		CANDY
ZHANG		DAVID
ZHANG		JUNCHEN
ZHANG		LYNNA
ZHANG		WANYU
ZHANG		WENSHANG
ZHANG		XIAOYING
ZHANG		YING
ZHAO		JING
ZHAO		PEI JUN
ZHAO		TIANLE
ZHOU		CAMILLA
ZHOU		CONGYUN
ZHOU		DAOZI
ZHU		YU
ZUNG		JONATHAN

Scores/Notes 84 - 81

Vincent Massey S.S.	Windsor	11
Halifax West H.S.	Halifax	11
Marianopolis College	Westmount	12
University of Toronto Schools	Toronto	11
Westdale S.S.	Hamilton	12
Marianopolis College	Westmount	12
Sir Winston Churchill S.S.	Vancouver	12
Lisgar C.I.	Ottawa	11
John Diefenbaker H.S.	Calgary	
Western Canada H.S.	Calgary	12
Burnaby North S.S.	Burnaby	12
Prince of Wales S.S.	Vancouver	11
Vaughan S.S.	Thornhill	12
Georges Vanier S.S.	North York	11
Canada Int'l College	Scarborough	12
Fraser Valley Christian H.S.	Surrey	11
Vincent Massey S.S.	Windsor	11
Semiahmoo S.S.	Surrey	11
Vincent Massey H.S.	Brandon	12
Glenforest S.S.	Mississauga	12
Pierre Elliott Trudeau H.S.	Markham	10
York Mills C.I.	North York	12
Unionville H.S.	Markham	12
Sir William Mulock S.S.	Newmarket	12
A.Y. Jackson S.S.	North York	12
Columbia Int'l College	Hamilton	12
Western Canada H.S.	Calgary	12
London Central S.S.	London	12
Lorne Park S.S.	Mississauga	11
Thornlea S.S.	Thornhill	12
Sentinel S.S.	West Vancouver	11
John Fraser S.S.	Mississauga	12
Pinetree S.S.	Coquitlam	12
University of Toronto Schools	Toronto	12

UNOFFICIAL STUDENTS / ÉLÈVES NON-OFFICIEL

Name/Nom GROUP I /	GROUPE I	School/École SCORES / NOTES 100 - 91	Location/Endroit
PHILIP	BUSTAMANTE		Waterloo, ON
LI	CHEN	Alexander Mackenzie H.S.	Richmond Hill, ON
ZHIMING	CHEN	Evan Hardy C.I.	Saskatoon, SK
RONG	FU		Singapore
NEIL	GURRAM	ICAE	Troy, MI
SOROOSH	HEMMATI	Western Canada H.S.	Calgary, AB
PENG HUI	HOW	Hwa Chong Institution	Singapore
SHEN	HUANG	H.S. Affiliated to Nanjing Normal University	Nanjing, China
KAWISORN	KAMTUE	Hwa Chong Institution	Singapore
JIALI	LI	Hangzhou Foreign Language School	Hangzhou, China
LIPEI	LI	Hangzhou Foreign Language School	Hangzhou, China
SHIJIE	LIU	Hwa Chong Institution	Singapore
HAOXIN	LU		Shanghai, China
VOLODYMYR	LYUBINETS ,	Lviv, Ukraine	
AKHIL	NISTALA	ICAE	Troy, MI
CHENGZHAN	QUAN	Hwa Chong Institution	Singapore
RAJ	RAINA	ICAE	Troy, MI
HAIHUA	SHEN		Beijing, China
ALEX	SONG		Windsor, ON
RUN XIAN	TAN	Hwa Chong Institution	Singapore
MINRUI	TANG		Beijing, China
ZHENGKAI	TU		Singapore
MICHEL	VIENNEAU	Centre Scolaire Etoile de L'Acadie	Sydney, NS
YUXIANG	WANG	Suzhou High School	Suzhou, China
LIUKUN	WU	Hwa Chong Institution	Singapore
ZHIFANG	XIE		Nanjing, China
XUAN	YE	Hangzhou Foreign Language School	Hangzhou, China
JIAHUA	YOU	H.S. Affiliated to Nanjing Normal University	Nanjing, China
HANTAO	ZHANG	Suzhou High School	Suzhou, China
PENG	ZHAO	Suzhou High School	Suzhou, China
LINDONG	ZHOU	Shenzhen College of Int'l Education	Shenzhen, China
GROUP II /	GROUPE II	SCORES / NOTES 90 - 87	
QIANJUN	CAI	H.S. Affiliated to Nanjing Normal University	Nanjing, China
KWAN HUNG	CHAN	Sha Tin Government S.S.	Hong Kong
CHEN	CHEN	Hwa Chong Institution	Singapore
MICHAEL	CHEN	Colonel Gray Sr. H.S	Charlottetown, PE
MUREN	CHEN	Cambridge Int'l Centre of Shanghai Normal University	Shanghai, China
SHUBO	CHEN		Beijing, China
SONGQIAO	CHEN	Jinling H.S.	Nanjing, China
GEOFFREY	CHENG ,	Hong Kong	
XIAXUN	DING	Hangzhou Foreign Language School	Hangzhou, China
XIANGER	FEI	Hangzhou Foreign Language School	Hangzhou, China
JUN HOU	FUNG	Canadian Int'l School of Hong Kong	Hong Kong
DEYU	GU	Hwa Chong Institution	Singapore
MINYANG	GU	Shenzhen College of Int'l Education	Shenzhen, China
MUHAMMAD	HAMZA	The Oasys School	Karachi, Pakistan
SIDA	HAN		Beijing, China
JIAJIE	HE	Suzhou High School	Suzhou, China
WEIJING	JIANG	Suzhou High School	Suzhou, China
MENGYU	JIN	Bond Academy	Scarborough, ON
MEIHAN	LIN	Shenzhen College of Int'l Education	Shenzhen, China
XINER	LIU	Hangzhou Foreign Language School	Hangzhou, China

Name/Nom		School/École	Location/Endroit
YUHAO	LIU	Shenzhen College of Int'l Education	Shenzhen, China
CHANUKYA	MALLA	ICAE	Troy, MI
YURU	MU		Jinan, China
SO HYUN	PARK	Shanghai American School	Shanghai, China
YISHU	QIU	Bronte College Of Canada	Mississauga, ON
ZHEFAN	REN	London Int'l Academy	London, ON
XUE	RUI	H.S. Affiliated to Nanjing Normal University	Nanjing, China
ZHANG	SHIQI	Zhenhai H.S.	Ningbo, China
LIQI	SHU	Hangzhou Foreign Language School	Hangzhou, China
SHUO	SONG		Shenzhen, China
CHEONG	SONG YU	Hwa Chong Institution	Singapore
CHANG	SUN	H.S. Affiliated to Nanjing Normal University	Nanjing, China
HEYUAN	SUN	Shenzhen College of Int'l Education	Shenzhen, China
QIANLI	SUN	Hwa Chong Institution	Singapore
NOEL	WAN	Taylor's College	Subang Jaya, Malaysia
CHANGTIAN	WANG	Hwa Chong Institution	Singapore
CHI	WANG	Braemar College	Toronto, ON
KAI	WANG	Hangzhou Foreign Language School	Hangzhou, China
XIANGYU	WANG	Shenzhen College of Int'l Education	Shenzhen, China
YIREN	WANG	Shenzhen College of Int'l Education	Shenzhen, China
YUFEI	WANGI		Beijing, China
YUAN	XI	H.S. Affiliated to Nanjing Normal University	Nanjing, China
ZUOQI	XIE	Nancy Campbell C.I.	London, Canada
FANG	XU	Sentinel S.S.	West Vancouver, BC
LIANGLIAN	XU	Cambridge Int'l Centre of Shanghai Normal University	Shanghai, China
YEJIA	XU	Suzhou High School	Suzhou, China
CHAOQUN	YA O	Cambridge Int'l Centre of Shanghai Normal University	Shanghai, China
JINGWEI	YAN	Don Mills C.I.	North York, Canada
HAI TONG	YANG		Guangzhou, China
YIMING	YANG		Jinan, China
YIZHOU	YANG	Drumheller Composite H.S.	Drumheller, Canada
YANG	YICHAO	Zhenhai H.S.	Ningbo, China
YU	YIFENG	Hangzhou Foreign Language School	Hangzhou, China
KANGTING	YU	Hangzhou Foreign Language School	Hangzhou, China
KE	YU	Zhenhai H.S.	Ningbo, China
TING JING	YUAN	Help University College	Kuala Lumpur, Malaysia
JUNQI	ZHANG	Thomas Haney S.S.	Maple Ridge, BC
KAIWEN	ZHANG	Cambridge Int'l Centre of Shanghai Normal University	Shanghai, China
LUQING	ZHANG		Beijing, China
YUWEI	ZHANG	Hwa Chong Institution	Singapore
ZILIN	ZHOU	Guangdong Country Garden School	Foshan City, China
YUQI	ZHU	University Hill S.S.	Vancouver, BC
YIMING	ZONG		Beijing, China