

THE HARMONY SOUTH AFRICAN **MATHEMATICS OLYMPIAD**

SECOND ROUND 2004: JUNIOR SECTION: GRADES 8 AND 9

SOLUTIONS AND MODEL ANSWERS

PART A

- If $\frac{6}{5} = 1.2$, then the value of $\frac{0.06}{0.5}$ is 1.
 - A) 1, 2

- B) 0,12 C) 0,012 D) 0,0012 E) 0,00012

ANSWER: B **EXPLANATION:**

Given
$$\frac{6}{5} = 1, 2$$

 $\frac{0,06}{0,5} = \frac{0,6}{5}$
 $= \frac{6}{5} \div 10$
 $= 1,2 \div 10$
 $= 0,12$

- If $x \square y$ is defined to be the remainder when x is divided by y (for 2. example $8 \square 5 = 3$), then the value of $13 \square (11 \square 3)$ is
 - A) 0
- B) 1 C) 2 D) 3 E) 4

ANSWER: B

EXPLANATION:

 $x \square y$ is defined to be the remainder when x is divided by y (e.g. $8 \Box 5 = 3$).

13 \((11 \(\) 3) = 1 \) since $\frac{11}{3}$ = 3 remainder 2 and $\frac{13}{2} = 6$ remainder 1

- 3. If $10^x \cdot 10^y \cdot 10^z = 10^6$, then the average of x, y and z is
 - A) 1
- B) $\frac{5}{3}$ C) 2 D) $\frac{7}{3}$ E) 3

ANSWER: C **EXPLANATION:**

$$10^{x} \cdot 10^{y} \cdot 10^{z} = 10^{6}$$
$$10^{x+y+z} = 10^{6}$$
$$x+y+z=6$$
Average: $\frac{6}{2} = 2$

4.

B) 67,5 C)

The length of the broken line, in metres, down the middle of a road is

68

D)

69

E)

70

ANSWER: D EXPLANATION:

$$34 + 3 + 7\frac{1}{2} + 1\frac{1}{2} + 3 + 20$$

= 69 metres

OR

A)

$$C = 5 + 8 - 2\frac{1}{2} - 1\frac{1}{2} = 9$$

 $40(A) + 20(B) + 9(C) = 69$ meters

- 5. In an isosceles triangle ABC, AB = 2BC. If the perimeter of triangle ABC is $300 \, mm$, then the length of AC in millimetres is.
 - A) 40 B) 60 C) 80 D) 100 E) 120

<u>ANSWER:</u> E EXPLANATION:

Given isosceles \triangle ABC with AB = 2BC

Let BC = x

$$\therefore$$
 AC = 2x or x

but AC = 2x to give a Δ that is possible (the sum of any 2 sides must be greater than the 3^{rd} side).

$$2x + 2x + x = 300$$
mm

$$\therefore$$
 5x = 300

$$\therefore x = 60 = BC$$

$$\therefore AC = 2 \times 60 = 120$$
mm

- Half of 2^{2004} is 6.

- A) 2¹⁰⁰² B) 2²⁰⁰² C) 2²⁰⁰³ D) 1²⁰⁰⁴ E) 1¹⁰⁰²

ANSWER: C EXPLANATION:

$$\frac{1}{2} \times 2^{2004} = \frac{2^{2004}}{2^1}$$
$$= 2^{2004-1}$$
$$= 2^{2003}$$

You are given four fractions **7.**

$$\frac{5}{12}$$
; a; b; c

Two fractions a and b are equally spaced between $\frac{5}{12}$ and c.

If $a+b=\frac{4}{3}$, then find the value of c.

- A) $\frac{7}{12}$ B) $\frac{2}{3}$ C) $\frac{3}{4}$ D) $\frac{5}{6}$ E) $\frac{11}{12}$

ANSWER: E **EXPLANATION:**

$$\frac{5}{12}; a; b; c$$

$$\begin{cases} a+b=\frac{4}{3} \\ b=\frac{4}{3}-a \end{cases}$$

$$\frac{5}{12}; a; \frac{4}{3}-a; c$$

$$a-\frac{5}{12}=\frac{4}{3}-a-a$$

$$3a = \frac{4}{3}+\frac{5}{12}$$

$$3a = \frac{4}{3} + \frac{5}{12}$$

$$a = \frac{7}{12}$$

$$\frac{5}{12}$$
; $\frac{7}{12}$; $\frac{9}{12}$; $\frac{11}{12}$

$$c = \frac{11}{12}$$

OR

$$a = (a + b + \frac{5}{12}) \div 3$$

$$a = \frac{\frac{5}{12} + \frac{16}{12}}{3}$$

$$=\frac{7}{12}$$

$$b = \frac{9}{12}$$

$$c = \frac{11}{12}$$

8. What is the sum of the digits of the following product?

ANSWER: A

EXPLANATION:

$$999\ 999 \times 666\ 666$$

$$9 \times 6 = 54$$

$$99 \times 66 = 66(100-1)$$

$$Sum_1 = 5 + 4 = 9 = 1 \times 9$$

$$= 6600 - 66 \\ = 6534 \qquad Sum_2 = 6 + 5 + 3 + 4 = 18 = 2 \times 9 \\ 999 \times 666 = 665334 \qquad Sum_3 = 6 + 6 + 5 + 3 + 3 + 4 = 27 = 3 \times 9 \\ \therefore 999 \ 999 \times 666 \ 666 \ \vdots$$

$$Sum_4 = 6 \times 9$$

= 54

9 A lady travels by car at a uniform speed, from *A* to *B* and then from *C* to *D*. Determine the average travelling speed of the vehicle from *A* to *D* in km/h.

- A) 92
- B) 96
- C) 100
- D) 104
- E) 120

ANSWER: B EXPLANATION:

Average speed from A to D

$$= \frac{\text{Distance from A to D}}{\text{Total time}}$$

$$= \frac{\frac{5}{2} + 1\frac{2}{3}}{\frac{400}{15 + 10}}$$
$$= \frac{400}{6}$$
$$400 \quad 6$$

200 + 200

10.		num number where <i>n</i> is a	•		at coul	d be	obtained
	A) 9	B) 7	C) 5	D) 3	E)	1	
	ANSWER: EXPLANAT						
	100 divided by one of \pm 1, \pm 2, \pm 4, \pm 5, \pm 20, \pm 25, \pm 50 or \pm 100 i			± 100 is			

an integer value. By setting 2n-1 equal to ± 1 , ± 2 , ± 4 , ± 5 , ± 20 , ± 25 , ± 50 or ± 100

Therefore the maximum number of integer values obtained where *n*

results in n a natural number ONLY if 2n-1 is equal to 1 or 5 or 25.

is a natural number is 3.11. In the Harmony South African Mathematics Olympiad the scoring

For each correct answer in Part A: 4 marks,

in Part B: 5 marks,

in Part C: 6 marks.

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

There are five questions in Part A, ten questions in Part B and five questions in Part C.

Jessie answered every question on the paper. She had four Part A questions correct and seven Part B questions correct. How many Part C questions did she get right if she scored 63% for the Olympiad?

A) 1 B) 2 C) 3 D) 4 E) 5

ANSWER: C EXPLANATION:

rules are as follows:-

Part A: $4 \times 4 - 1 \times 1 = 16 - 1 = 15$

Part B: $7 \times 5 - 3 \times 1 = 35 - 3 = 32$ Sub total = 47

Jessie needs 16 marks Let number right in Part C be n

Part C:
$$n \times 6 - (5 - n) \times 1 = 16$$

 $6n - 5 + n = 16$
 $7n = 21$
 $n = 3$

12. In the diagram, AB:BC=1:3 and BC:CD=5:8. The ratio AC:CD in the sketch are

- **A)** 3:4
- B)
- 3:5

- C) 5:6 D) 4:5 E)

2:3

ANSWER: C **EXPLANATION:**

AB: BC::1:3 is equivalent to

AB: BC::5:15

Also BC: CD::5:8

:: BC: CD::15:24

:. AB: BC: CD:: 5:15:24

∴ AC: CD:: 20: 24

:: AC:CD::5:6

- 13. Twenty 1 centimetre cubes have all white sides. Forty-four 1 centimetre cubes have all blue sides. These 64 cubes are glued together to form one large cube. What is the minimum surface area that could be white?
 - A) 20
- B) 16
- C) 14
 - D) 12
- E) 8

ANSWER: D EXPLANATION:

One Face

One I acc			
13	5	6	14
12	1	2	7
11	4	3	8
16	10	9	15

Let us look at one side.

1; 2; 3; 4 have one exposed side

5; 6; 7;...;12 have two exposed sides.

13; 14; 15; 16 have 3 exposed sides.

So the best position for a white cube on a side is 1, 2, 3 or 4.

There are also $(4-2)^3 = 8$ are 'hidden' cubes with no exposed sides, so use white cubes here.

8 of 20 cubes are 'hidden'.

This leaves us with 12 cubes at the centre of some sides. (24 cubes have one exposed side)

- .. Minimum surface area = 12 cm².
- **14.** Four matchsticks are used to construct the first figure, 10 matchsticks for the second figure, 18 matchsticks for the third figure and so on.

How many matchsticks are needed to construct the 30th figure?

- A) 900
- B) 990
- **C)** 1080
- D) 2700
- E) 3000

ANSWER: B

EXPLANATION:

Figure (1): $4 = 1 \times 4$

Figure (2): $10 = 2 \times 5$

Figure (3): $18 = 3 \times 6$

Difference in factors is always 3.

:. Figure 30: $30 \times 33 = 990$

15. After careful observation, the value and location of one number of every triangle is derived. Determine the missing number at the apex of triangle D.

ANSWER: E EXPLANATION:

In triangle A, $4\times3=12$ (at the base/bottom of the triangle) and 1+2=3 (apex of A).

In triangle B, $5 \times 8 = 40$ and 4 + 0 = 4 (apex of B).

In triangle C, $11 \times 12 = 132$ and 1 + 3 + 2 = 6 (apex of C).

In triangle D, $10 \times 14 = 140$ and 1+4+0=5, so therefore the number that goes at the apex is 5.

PART C

- 16. The product of the *HCF* and *LCM* of two numbers is 384. If one number is 8 more than the other number, then the sum of the two numbers is
 - A) 48
- B)
- 40
- C) 36
- D) 24
- E) 18

EXPLANATION: B

Let the numbers be x and y.

You are given x - y = 8.

You must find x + y.

The $(HCF) \times (LCM)$ of x and y is 384.

384 = 2.2.2.2.2.2.3.

Investigation with smaller numbers will confirm that the product of two numbers is equal to the product of their HCF and LCM.

$$\therefore xy = 384$$

and
$$x - y = 8$$

Factors of 384 with a difference of 8 are 24 and 16 (done by trial and improvement)

$$\therefore x = 24 \text{ and } y = 16$$

and $x + y = 40$

17. In the given figure

 \triangle ABC, has $A = 20^{\circ}$. DE, DC, EF and FC are joined such that AD = DE = EF = FC = BC.

The size of AED is

- A) 10°
- B) 20°
- C) 30°
- D) 40°
- E) 60°

<u>ANSWER</u>: A <u>EXPLANATION</u>:

Find the size of AED

 \triangle ADE is isosceles (AD = DE)

$$\therefore AED = 20^{\circ}$$

∴
$$\angle ADE = 180^{\circ} - 2(20^{\circ})$$
 (the sum of the angles of a triangle)
= 140°

 $\therefore FDE = 40^{\circ}$ (the sum of the angles on a straight line)

 ΔDEF is isosceles (DE = EF)

$$\therefore FDE = DFE = 40^{\circ}$$

 \therefore DEF = 100° (the sum of the angles of a triangle)

∴
$$FEC = 180^{\circ} - (AED + DEF)$$
 (the sum of the angels on a straight line)
= $180^{\circ} - (20^{\circ} + 100^{\circ})$
= 60°

 Δ *FEC* is isosceles (*FE* = *FC*)

$$\therefore FEC = FCE = 60^{\circ}$$

 \therefore EFC = 60° (the sum of the angles of triangle FEC)

∴ ∆ FEC is equilateral

$$\therefore$$
 EC = *FE*

but FE = DE

: in $\triangle DEC$, EC = DE so it is isosceles and EDC = ECD (or ACD)

$$DEC = DEF + FEC$$

= $100^{\circ} + 60^{\circ}$ (already proved above)
= 160°

:.
$$EED + EEC = 180^{\circ} - 160^{\circ}$$
 (the sum of the angles of a triangle)
= 20°

but ΔDEC is isosceles

$$\therefore EDC = ECD = 10^{\circ}$$

(ECD is the same as ACD)

18. The value of

$$100^2 - 98^2 + 96^2 - 94^2 + \dots + 8^2 - 6^2 + 4^2 - 2^2$$

is

A) 5 200 B) 5 100 C) 5 000 D) 4 900 E) 4 800

ANSWER: B EXPLANATION:

$$100^2 - 98^2 + 96^2 - 94^2 + \dots + (8^2 - 6^2) + (4^2 - 2^2)$$

There is 50 numbers in the series.

19. In the diagram, Δ EBA is an equilateral triangle. ABCD is a square of side 6. *E* is the centre of the circle which passes through points *A* and *B*. The area of the shaded region is

A)
$$9\pi - \sqrt{27}$$

$$6\pi - \sqrt{2}$$

A)
$$9\pi - \sqrt{27}$$
 B) $6\pi - \sqrt{27}$ C) $9\pi - 3\sqrt{27}$

D)
$$6\pi - 3\sqrt{27}$$
 E) $4\pi - 3\sqrt{27}$

$$4\pi - 3\sqrt{27}$$

ANSWER: D EXPLANATION:

ABCD is a square of side 6

$$\therefore AB = 6$$

 ΔEBA is equilateral

$$\therefore EA = EB = AB = 6$$

Circle centre: E, radius: EA = 6

Area of sector EAB

$$A_{S} = \frac{60}{360}\pi r^{2}$$
$$= \frac{1}{6}\pi 36$$
$$= 6\pi$$

Area of \triangle AEB

$$A_{T} = \frac{1}{2}b \times \perp ht$$

By Pythagoras
$$EH = \sqrt{EA^2 - AH^2}$$

= $\sqrt{36-9}$
= $\sqrt{27}$

$$A_T = \frac{1}{2}6 \times \sqrt{27}$$
$$= 3\sqrt{27}$$

∴ Shaded area =
$$A_S - A_T$$

= $6\pi - 3\sqrt{27}$

20. A "non-traditional" magic square totals 105. This total can be obtained by adding the 4 numbers along a diagonal. There are other sets of 4 numbers giving the same total. The maximum number of other combinations that give a total of 105 is

		Column			
		1	2	3	4
40	1	12	19	28	35
Rows	2	16	23	32	39
R	3	18	25	34	41
	4	13	20	29	36

A) 16 B) 18 C) 20 D) 22 E) 24

ANSWER: D EXPLANATION:

You are given the NON-TRADITIONAL magic square, i.e. the rows and columns do not necessarily add up to the 'magic' number.

You are told the two diagonals each add up to the 'magic' number 105.

How many **other** sets of four numbers add up to 105?

You will have to use trial and improvement until you find a pattern.

The following is the pattern:

- 1. Choose any number from column 1, say 18 in row 3.
- 2. Choose any number from column 2, except from row 3, say 19 in row 1.
- 3. Choose any number from column 3, except from rows 3 or 1, say 29 in row 4.
- 4. Choose any number from column 4 except from rows 3, 1 or 4, i.e. 39 in row 2.

Then 18+19+29+39=105.

This can be done in $4\times3\times2\times1=24$ ways – but this includes the 2 diagonals.

 \therefore The number **other** of ways is 24-2=22.

Note: You could have chosen a number from row 1 first, then any other number from row 2, etc.

In this way you will get the same sets of four numbers as in the first approach.

ANSWER POSITIONS: JUNIOR SECOND ROUND 2004

PRACTICE EXAMPLES	POSITION
1	С
2	D

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

DISTRIBUTION		
Α	2	
В	6	
С	4	
D	5	
E	3	
TOTAL	20	