

FIRST ROUND 2007 JUNIOR SECTION: GRADES 8 AND 9

ANSWERS AND SOLUTIONS

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

1.
$$1 - \frac{1}{2} \times 2$$

= 1 - 1
= 0

Answer: C

2.
$$3^6 - 2^6$$

= ...9 - ...4
= 5

Answer: B

Answer: E

4. Rewriting all the numbers as common fractions

0,125 =
$$\frac{1}{8}$$
 ; **11%** = $\frac{11}{100}$ = $\frac{1}{9,...}$ $\frac{3}{8}$ = $\frac{1}{2,...}$; $\frac{2}{11}$ = $\frac{1}{5,5}$; $\frac{1}{4}$

The smallest is 11% since denominator is largest.

Answer: E

5. Day 3 : 3105 visitors

Day 2 :
$$\frac{3105}{3}$$
 = 1035

Day 1 :
$$\frac{1035}{3}$$
 = 345 visitors

Answer: C

6. The investment return per year:

$$2500 \times 5\% = 125$$

 $2500 + 125 \times n = 5000$ (initial investment to double)
 $n = 20$

Answer: B

7. If she takes out 8 they may all be green.

Taking out 13 could imply 8 green and 5 blue.

At least 14(13+1) will ensure that she has one of each colour.

Answer: D

8.

	1 st number	2 nd number
Suppose $y = 2$	$2 \times 10 = 20$	$14 \times 2 = 28$
y = 3	8 x 13 = 104	$20 \times 5 = 100$

Answer: D

9. 15% represents 12 apples.

35% represents
$$\frac{12}{1} \times \frac{35}{15} = 28 \text{ apples}$$

Answer: C

10. Diagonal BD bisects ABCD. EG bisects DB. area \triangle DGE = area \triangle BGE

But area
$$\triangle BDE = \text{area } \triangle BCE = \frac{1}{4}$$
 ABCD

Area
$$\triangle BGE = \frac{1}{8} ABCD$$

Answer: B

11. r = 14m

Perimeter =
$$77 + 77 + 2\pi \times 14$$

= $154 + 28\pi$

Answer: C

12. Let one number = x

other number
$$= 20 - x$$

$$5x - 4(20 - x) = 10$$

$$9x = 90$$

$$\mathbf{x} = \mathbf{10}$$

other number = 10

Product = $10 \times 10 = 100$

Answer: E

13.
$$p = 5q$$
 ; $10q = 3t$ $2p = 10 q$

$$3t = 2p$$
$$t = \frac{2}{3}p$$

Answer: B

14. Consider points at the base:

point 1 - 0Δ 's

point $2 - 1\Delta$

point 3 - 3Δ 's

point 4 - 6Δ 's

Triangular numbers: 0;1;3;6;...

Point 6 and 4 layers :
$$\frac{6x5}{2} \times 4$$

Answer: B

15. Difference in time
$$(w_1/w_2) = 5$$
 hours

Difference in earnings = 3125 - 2750

= R375

Rate per hour = $375 \div (5 \times 1,5)$

= R50

Amount earned $= 40 \times 50$

= R2000

Answer: C

16.

2	54 ; 90 ; 108
3	27 ; 45 ; 54
3	9; 15; 18
	3;5;6

$$HCF = 2 \times 3 \times 3$$

= 18 (maximum number)

Answer: D

17. Using transformation from B to A
From B: move 6 units horizontally to the left $\therefore x = 9 - 6 = 3$ and 5 units down $\therefore y = 4 - 5 = -1$

Answer: A

18. 1 day : Sipho : $\frac{1}{4}$ of 33

Pretty : $\frac{1}{6}$ of 33

Alvin : $\frac{1}{3}$ of 33

Total 1 day = $(\frac{1}{4} + \frac{1}{6} + \frac{1}{3}) \times 33$ 4 days = $\frac{4}{1} \times \frac{3}{4} \times 33$ = 99 straws

Answer: B

19. Number of members = 50 + 40 = 9032 do not play soccer Therefore number play soccer = 90 - 32 = 58

Answer: E

20.

n =	No. hidden cubes
2^3	0
3 ³	1
4 ³	8
•	•
n ³	$(n-2)^3$

$$(n-2)^3 > \frac{1}{2}n^3$$

 $n = 5$; LHS =

$$n = 10$$
; LHS = 512 RHS = 500
Therefore $n^3 = 10 \times 10 \times 10 = 1000$

Answer: C