

THE HARMONY SOUTH AFRICAN MATHEMATICS OLYMPIAD

organised by the SUID-AFRIKAANSE AKADEMIE VIR WETENSKAP EN KUNS in collaboration with HARMONY GOLD MINING, AMESA and SAMS

SECOND ROUND 2003 JUNIOR SECTION: GRADES 8 AND 9 20 MAY 2003

TIME: 120 MINUTES NUMBER OF QUESTIONS: 20

Instructions:

1. Do not open this booklet until told to do so by the invigilator.

2. This is a multiple choice question paper. Each question is followed by answers marked A, B, C, D and E. Only one of these is correct.

3. Scoring rules:

For each correct answer in Part A: 4 marks

in Part B: 5 marks in Part C: 6 marks -1 mark

For each wrong answer: -1 mark For no answer: 0 marks

4. You must use an HB pencil.

Rough paper, a ruler and a rubber are permitted.

Calculators and geometry instruments are not permitted.

- 5. Diagrams are not necessarily drawn to scale.
- 6. The centre page is an information and formula sheet. Please tear it out for your use.
- 7. Indicate your answers on the sheet provided.
- 8. Start when the invigilator tells you to do so.

You have 120 minutes to complete the question paper.

9. Answers and solutions are available at http://science.up.ac.za/samo/

DO NOT TURN THE PAGE

UNTIL YOU ARE TOLD TO DO SO.

DRAAI DIE BOEKIE OM VIR DIE AFRIKAANSE VRAESTEL

PRIVATE BAG X11, ARCADIA, 0007 TEL: (012) 328-5082 FAX (012) 328-5091 E-mail:ellieo@mweb.co.za

PRACTICE EXAMPLES

1.
$$23+6-4=$$

- A) 6 B) 23 C) 25 D) 29 E) 33

2.
$$\frac{1}{5} + \frac{2}{3} \times \frac{1}{2}$$
 equals

- A) $\frac{1}{15}$ B) $\frac{3}{11}$ C) $\frac{21}{50}$ D) $\frac{8}{15}$ E) $9\frac{4}{5}$

DO NOT TURN THE PAGE UNTIL YOU ARE TOLD TO DO SO

PART A: (Each correct answer is worth 4 marks)

- 1. Two consecutive natural numbers add up to 2003. The smaller of these two numbers is
 - A) 1001
- B) 1002
- C) 1003
- D) 1004
- E) 1000
- I recently returned from a trip. Today is Friday. I returned four days 2. before the day after tomorrow. On which day did I return?
 - A) Monday B) Tuesday C) Wednesday D) Thursday
- E) Friday
- **3.** The pie chart shows the breakdown of the 500 runs scored by one of the South African batsmen over the last three years.

The percentage of runs in 2003 is

- A) 45 %
- B) 20 %
- C) 15 %
- D) 65 % E)
- Consider the following pattern: 4.

1st row:

2nd row:

3

3rd row:

3

4th row:

5

The difference between the sums of the numbers in the 9th and 10th rows is

- A) 17
- B) 18
- C) 19
- D) 21
- E) 22
- Which one of the following is an odd number? 5.
 - A) $2001^2 + 3$
 - B) $2002^2 + 10$
 - C) $2003^2 + 7$
 - D) $2004^2 + 1$
 - E) $2005^2 + 9$

PART B:

(Each correct answer is worth 5 marks)

The measurement of \hat{A} is . . . 6.

- A) 30°
- B) 40°
- C) 50°
- D) 60°
- 70° E)
- **7.** A supermarket always prices its goods at 'so many Rands and ninetynine cents'. If a shopper who has bought different items has to pay R41,71, how many items did she buy?
 - A) 41
- B) 39
- C) 30
- D) 19
- E) 29
- If a and b are integers, and $a \otimes b = \frac{b^2}{a} \frac{b}{a}$, then $3 \otimes 6$ is equal to 8.
 - A) 12
- B) 4
- C) 6
- D) 8
- E) 10
- 9. The regions marked A are equal in area, and the regions marked B are equal in area.

The ratio of $\frac{\text{area A}}{\text{area B}}$ is

- A) $\frac{1}{5}$ B) $\frac{1}{4}$ C) $\frac{1}{3}$ D) $\frac{1}{2}$

- **10.** If x + y = 4, y + z = 7 and x + z = 5 the value of $(x + y + z)^2$ is
 - A) 36
- B) 64
- C) 100
- D) 144
- E) 256
- 11. \triangle ABC has D on BC such that BD = 2 and DC = 3.

If AB = m and AD = nthen the value of $m^2 - n^2$ is

- A) 4
- B) 9
- C) 16
- D) 25
- E) 36
- 12. If $1 \times 2 \times 3 \times ... \times 199 \times 200$ is calculated, then the number of zeros at the end of the product is
 - A) 42
- B) 43
- C) 46
- D) 49
- E) 52
- 13. A tank that is in the form of an inverted cone contains a liquid. The height h, in metres, of the space above the liquid is given by the formula $h = 21 \frac{7}{2}r$ where r is the radius of the liquid surface, in metres.

The circumference of the top of the tank, in metres is

- A) 9π
- B) 12π
- C) 15π
- D) 18π
- E) 21π

14. In this diagram, there is a total of 14 squares of all sizes.

What is the total number of squares of all sizes on the board below?

- A) 49
- B) 63
- C) 77
- D) 91
- E) 105
- 15. The fraction $\frac{53}{17}$ can be expressed as $3 + \frac{1}{x + \frac{1}{y}}$.

If x and y are integers the value of x + y is

- A) 8
- B) 9
- C) 10
- D) 11
- E) 12

PART C: (Each correct answer is worth 6 marks)

16. Two numbers are in the ratio 2:3. When 4 is added to each number the ratio changes to 5:7.

The sum of the two original numbers is

- A) 20
- B) 25
- C) 30
- D) 35
- E) 40
- 17. A local council consists of 4 female members and 3 male members. The number of different 3-member committees consisting of 2 female members and 1 male member which can be formed by the council is
 - A) 18
- B) 15
- C) 12
- D) 9
- E) 6

Formula and Information Sheet

- **1.1** The natural numbers are 1; 2; 3; 4; 5; ...
- 1.2 The whole numbers (counting numbers) are 0; 1; 2; 3; 4; 5; ...
- **1.3** The integers are ...; -4; -3; -2; -1; 0; 1; 2; 3; 4; 5; ...
- 2. In the fraction $\frac{a}{b}$, a is called the numerator and b the denominator.
- **3.1** Exponential notation:

$$2 \times 2 \times 2 \times 2 \times 2 = 2^5$$

$$3\times3\times3\times3\times3\times3=3^6$$

$$a \times a \times a \times a \times \dots \times a = a^n$$
 (*n* factors of *a*)

(a is the base and n is the index (exponent))

-
- **3.2** Factorial notation:

$$1 \times 2 \times 3 \times 4 = 4!$$

$$1 \times 2 \times 3 \times \dots \times n = n!$$

- 4 Area of a
- **4.1** rectangle is: length x width = lw length x breadth = lb
- **4.2** square is: side x side = s^2
- **4.3** rhombus is: $\frac{1}{2} \times \text{(product of diagonals)}$
- **4.4** trapezium is: $\frac{1}{2} \times (\text{sum of parallel sides}) \times \text{height}$
- **4.5** circle is: $\pi r^2 (r = \text{radius})$

5 Surface area of a:

.....

5.1 rectangular prism is: 2lb + 2lh + 2bh (h = height)

5.2 sphere is: $4\pi r^2$

6 Perimeter of a:

6.1 rectangle is: $2 \times \text{length} + 2 \times \text{breadth}$

2l + 2b

or 2l + 2w (w = width)

6.2 square is: 4*s*

7. Circumference of a circle is: $2\pi r$

8. Volume of a:

8.1 cube is: $s \times s \times s = s^3$

8.2 rectangular prism is: $l \times b \times h$

8.3 cylinder is: $\pi r^2 h$

9.1 Volume of a right prism is: area of cross-section x perpendicular height or area of base x perpendicular height

9.2 Surface area of a right prism is: perimeter of base x h + 2 x area of base

10. Sum of the interior angles of a polygon is: $180^{\circ}(n-2)$ (n = number of sides)

11. Distance is: speed x time $(d = s \times t)$

12 Pythagoras:

 ΔABC is a right-angled triangle

13. Conversions:

 $1 \text{ cm}^3 = 1 \text{ ml}$; $1000 \text{ cm}^3 = 1 \text{ l}$

1000 m = 1 km ; 1000 g = 1 kg ; 100 cm = 1 m

ANSWER POSITIONS: JUNIOR SECOND ROUND 2003

PRACTICE EXAMPLES	POSITION
1	С
2	D

NUMBER	POSITION
1	A
2	С
2 3 4 5	E
4	С
5	D
6	В
7	E
8	E
9	В
10	В
11	C
12	D
13	В
14	D
15	С
16	E
17	A
18	D
19	A
20	D

DISTRIBUTION	
A	3
В	4
С	4
D	5
Е	4
TOTAL	20