

THE HARMONY SOUTH AFRICAN MATHEMATICS OLYMPIAD

Organised by the SOUTH AFRICAN MATHEMATICS FOUNDATION Sponsored by HARMONY GOLD MINING

FIRST ROUND 2005

JUNIOR SECTION: GRADES 8 AND 9

15 MARCH 2005

TIME: 60 MINUTES

NUMBER OF QUESTIONS: 20

ANSWERS

PRACTICE EXAMPLES	POSITION	
1	С	
2	D	

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

PRIVATE BAG X173, PRETORIA, 0001 TEL: (012) 392-9323

E-mail: <u>ellie@saasta.ac.za</u>

Organisations involved: AMESA, SA Mathematical Society, SA Akademie vir Wetenskap en Kuns

1. ANSWER: A

 $2-2\times2+2$ Use BODMAS

=2-4+2 Multiply

=4-4 Then Add

=0 Then Subtract

2. ANSWER: C

Facts to remember:

16 June: Soweto uprising

2010: will be in six years time (World Cup)

2004: is a leap year (10 years of our democracy)

2008: next leap year after 2004 is 2008

Dates fall on consecutive days as the years progress, but in a leap year, it jumps a day.

If in 2004, (1st year) a date falls on a Wednesday then:

	2004	2005	2006	2007	2008	2009	2010
	Wednes- day (leap	Thurs- day	Friday	Saturday	Monday (leap	Tuesday	Wednes- day
L	year)				year)		

Solution is: Wednesday.

3. ANSWER: D

To find x:

- 1. add the middle column to give the sum = 30;
- 2. add 9 and 14 in the first row and subtract from 30: 30 23 = 7; fill the top right block.
- 3. add 9 and 10 from top left diagonal and subtract from 30: 30 19 = 11; fill the bottom right block.
- 4. add 7 and 11 from last column, subract from 30 to get x: 30 18 = 12 = x.

9	14	7
	10	X
	6	11
30		

4. ANSWER: D

 $\frac{1}{2}$ of the number is 30. **OR** Let the number = x.

Therefore the number is 60. Given $\frac{1}{2}x = 30$

$$\frac{3}{4}$$
 of the number is 45.

$$\therefore x = 30 \times 2$$

$$= 60$$
And $\frac{3}{4} \times \frac{60}{1} = 45$

5. ANSWER: C

$$999 \times 555 = (1000 - 1) \times 555$$
$$= 555 \ 000 - 555$$
$$= 554445$$

$$\therefore (3 \times 5) + (3 \times 4) = 15 + 12 = 27$$

$$9 \times 5 = 45$$
 and $4 + 5 = 9 = 1 \times 9$

$$99 \times 55 = 5445$$
 and $5 + 4 + 4 + 5 = 18 = 2 \times 9$

$$\therefore$$
 999×555 = ? and sum of the digits of ? = 3×9 = 27

6. ANSWER: B

- 1. Close the cut part to get a rectangle.
- 2. Find area of a rectangle: $12cm \times 10cm = 120cm^2$.
- 3. Area of the unshaded triangle is half the area of the whole rectangle:

$$\frac{1}{2} \text{base} \times \text{height} = \frac{1}{2} \cdot 10 \cdot 12$$
$$= 60 \text{cm}^2$$

4. The area of the shaded part:
$$60 \text{cm}^2 - \text{area}$$
 of the cut off piece.
Area of the cut off piece:
 $(\text{length of one side})^2 = (10 \text{cm} - 6 \text{cm})^2 = (4 \text{cm}) = 16 \text{ cm}^2$.

$$\therefore$$
 Area of the shaded region: $60 \text{cm}^2 - 16 \text{cm}^2 = 44 \text{cm}^2$

7. ANSWER: D

The product of the three positive integers will be a maximum when the numbers are the equal. Therefore,

since $\frac{28}{3} = 9\frac{1}{3}$, take the numbers 9, 9 and 10.

Then 9 + 9 + 10 = 28 and $9 \times 9 \times 10 = 810$.

Try other sets of numbers, example 8, 10 and 10. The product will always be less than 810. A good problem for investigation.

8. ANSWER: A

Sum of angles of a triangle = 180°.

 \therefore Sum of angles of a regular pentagon = $180^{\circ} \times 3 = 540^{\circ}$.

∴ Each angle of a regular pentagon = $\frac{540^{\circ}}{5}$ = 108° .

 $\therefore a + 3 \times 108^{\circ} = 360^{\circ}$ (Revolution)

 $\therefore a = 36^{\circ}$

9. ANSWER: C

Facts to remember:

- Since the remainder is the same in both cases, \square and Δ must be factors of the multiple 503 20 = 483.
- The factors of 483 is: 3, 7, 21, 23, 69, 161 and 483.
- A possibility to get 20 as remainder when 503 is divided is to use $21 \times 23 = 483$.
- 493 is 10 more than 483, so when 493 divided by 21×23 remainder is 10.

$$\frac{\mathbf{OR}}{\Box} = \Delta \text{ remainder } 20$$

$$503 = \triangle x \square + 20$$

 $\triangle x \square = 483$

Therefore
$$\frac{493}{\Delta \times} = 1 \text{ rem } 10$$

10. ANSWER: B

By drawing in all the diagonals of the regular hexagon, it becomes clear that the shaded region consists of 4 of the 12 equal triangles, that is a third of the total area (using the idea of symmetry).

Area = $36 \times 3 = 108 cm^2$.

11. ANSWER: A

∴ 1 km = 100 000 cm

Actual distance between the two towns is 360 km = 36 000 000 cm. The map distance between the two towns is 24 cm.

:. The scale of the map is
$$\frac{36\ 000\ 000}{24} = 1\ 500\ 000$$

i.e. 1:1500000.

12. ANSWER: D

In \triangle BCD, $\hat{B} = \hat{C}_1 = 30^\circ$, since DB = DC.

Hence $\hat{D}_1 = 120^{\circ}$ (angles of a Δ).

In \triangle ACD, $\hat{D}_2 = 60^{\circ}$, since \hat{D}_1 and \hat{D}_2 are adjacent on a line.

Hence $\hat{C}_2 + \hat{A} = 120^{\circ}$ (angels of a Δ).

But it is given that DA = DC and hence $\hat{C}_2 = \hat{A} = 60^{\circ}$.

 \therefore AC is 70cm, since \triangle ACD is equilateral.

13. ANSWER: E

In the words SAT, SET and TEN there are two S'e, one A, three T's, two E's and one N. In 154, 314 and 321 there are two 4's, one 5, three 1's, two 3's and one 2. Hence T corresponds to 1. SAT has the only A and 154 the only 5, therefore A corresponds to 5. TEN has the

only N and 1 3 2 the only 2, therefore N corresponds to 2. Now it follows from S A T and 4 5 1 that S corresponds to 4 and from T E N and 1 3 2 that E corresponds to 3.

Thus the word SENT is represented as 4321

14. ANSWER: C

Area of face A is $24 \text{cm}^2 = 6 \text{ x } 4 \text{cm}^2$. Area of face B is $40 \text{cm}^2 = 10 \text{ x } 4 \text{cm}^2$.

Volume of prism =
$$\ell x b x h$$

= $10 x 6 x 4$
= 240cm^3

$$\therefore$$
 Area of face C = 10 x 6cm² = 60cm²

<u>OR</u>

$$bh = 24, \ h\ell = 40$$
and
$$bh\ell = 240$$

$$b\ell = \left[\frac{bh\ell}{h\ell}\right] \times \left[\frac{bh\ell}{bh}\right]$$

$$= \frac{240}{24} \times \frac{240}{40}$$

$$= 60$$

15. ANSWER: A

Let side of each square be x.

- \therefore Perimeter of 1 square = 4x
- ∴ and perimeter of 6 squares = 24x. (repetition allowed)

$$\therefore 24x = 72cm$$

$$\therefore$$
 $x = 3cm$

 \therefore Area of rectangle $ABCD = 9 \times 6$

$$=54cm^{2}$$

16. ANSWER: E

Start somewhere!

Let a = 1, then c = 2 or c = 3 (if 'carry' over 1).

Test
$$c = 2$$
:

Test
$$c = 3$$
:

Let a = 2, then c = 4 or 5.

Test c = 4:

Test c = 5:

Let a = 3, then c = 6 or 7.

Test c = 6:

Test c = 7:

$$\therefore a+b+c=3+6+7=16$$

(Problem for investigation.)

17. ANSWER: D

Trial and Improvement:

Х	У
<i>y</i> + 3	У

Let
$$y = 0$$
, $x = 3$; $\frac{30}{3} = 10$.

Let
$$y = 1$$
, $x = 4$; $\frac{41}{5} = 8 \text{ rem } 1$

Let
$$y = 2$$
, $x = 5$; $\frac{52}{7} = 7$ rem 3

Let
$$y = 3$$
, $x = 6$; $\frac{63}{9} = 7$

Let
$$y = 4$$
, $x = 7$; $\frac{74}{11} = 6$ rem 8

The answers get smaller and smaller.

The number = 52.

 \therefore Therefore sum = 5 + 2 = 7.

<u>OR</u>

The two-digit number is 10(y+3)+y=11y+30.

The sum of the digits is 2y+3.

Since the quotient is 7 and the remainder is 3 when the number 11y+30 is divided by 2y+3, we have

$$11y + 30 = 7(2y + 3) + 3$$

$$\therefore 11y + 30 = 14y + 21 + 3$$

$$\therefore 6 = 3y$$

$$\therefore$$
 2 = y

18. ANSWER: B

T₁ B

no points

1 Δ

 $\frac{1\times 2}{2} = 1$

 T_2 B D C

Α

one point A

3 Δ'e

 $\frac{2\times3}{2} = 3$

two points D and E

$$\frac{3\times4}{2} = \epsilon$$

three points D, E and F and 0 division across

 $10 = 10 \times 1$

$$\frac{4\times5}{2} = 10$$

1 division across i.e. GH

20
$$\Delta$$
'e $20 = 10 \times 2$

2 divisions across i.e. GH and IJ

30 Δ 'e $30 = 10 \times 3$

Number of triangles = $10 \times 3 = 30$

19. ANSWER: E

Consider the last number in each row.

Row 1:
$$1 = \frac{1 \times 2}{2}$$

Row 2:
$$3 = \frac{2 \times 3}{2}$$

Row 3:
$$6 = \frac{3 \times 4}{2}$$

Row 4:
$$10 = \frac{4 \times 5}{2}$$

These numbers are <u>triangular</u> numbers and is given by the product of 2 consecutive numbers divided by 2, i.e. $\frac{n(n+1)}{2}$. We are looking for a product close to 640 (since $\frac{640}{2} = 320$).

$$m \times m = 25 \times 25 = 625$$
; $p \times p = 26 \times 26 = 676$,

$$\frac{n(n+1)}{2} = \frac{25 \times 26}{2} = 325;$$
$$\frac{n(n+1)}{2} = \frac{24 \times 25}{2} = 300$$

Last number of 24th row is 300.

- .. The first number of the 25th row is 301.
- :. Therefore 320 is in row 25th and is the 20th number.

20. ANSWER: D

a) Let worst player be lady (L).

- :. Lady cannot be worst player.
- b) Let worst player be son (S).

- .. Son can be worst player.
- c) Let worst player be brother (BR).

$$\begin{array}{ccc} (L)^T & (BR)^W \\ & \text{can be} \\ & \text{same age} \\ (S)^B & (D) \end{array}$$

- .. Brother can be worst player.
- d) Let worst player be daughter (D).

- .. Daughter cannot be worst player.
- :. Solution: The lady and daughter cannot be the worst players.

Key

- (L) = lady
- (BR) = brother
- (S) = son
- (D) = daughter
- (W) = worst
- (T) = twin
- (B) = best