

SOUTH AFRICAN MATHEMATICS OLYMPIAD

Organised by the SOUTH AFRICAN MATHEMATICS FOUNDATION.

SECOND ROUND 2008 JUNIOR SECTION: GRADES 8 AND 9 ANSWERS AND SOLUTIONS

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

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

E-mail: ellie@samf.ac.za

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

SOLUTIONS

- 1. **Answer B.** Since $48 = 3 \times 16$ is a multiple of 3, we only need to check 1008 and 4008 (the only multiples of 3 in the list), of which only 1008 is divisible by 48.
- 2. **Answer D.** We have $16 = 16^1 = 4^2 = 2^4$, so the three pairs (16, 1), (4, 2) and (2, 4) satisfy the equation $m^n = 16$.
- 3. Answer D.

$$3 - \frac{2}{3 - \frac{2}{3}} = 3 - \frac{2}{7/3} = 3 - \frac{6}{7} = \frac{21 - 6}{7} = \frac{15}{7}.$$

- 4. **Answer A.** The shares increase by $40\% \times R500 = R200$ in value, so he sells them for R700. He pays $7\% \times R500 = R35$ on the purchase price and $7\% \times R700 = R49$ on the sell price. Thus his profit equals R700 R500 R35 R49 = R116.
- 5. **Answer D.** Let $A\widehat{B}D = C\widehat{B}D = x$. Then $B\widehat{C}D = x$ (BD = DC) and $A\widehat{D}B = 2x$ (sum of opposite interior angles). Since AB = BD, $B\widehat{A}D = B\widehat{D}A = 2x$. Now, in triangle ABD, the sum of the angles of the triangle is $2x + 2x + x = 5x = 180^{\circ}$. So $B\widehat{A}D = 2x = 2 \times \frac{180^{\circ}}{5} = 72^{\circ}$.

- 6. **Answer C.** The three digit number equals 100(2x+1) + 10(x-1) + x = (200x + 100) + (10x 10) + x = 211x + 90.
- 7. **Answer A.** $23 = a^2 b^2 = (a+b)(a-b) = 23(a-b)$, so a-b=1, or b=a-1. Thus 23 = a+b = a+(a-1) = 2a-1, so a=12.
- 8. **Answer D.** To obtain 10 zeroes at the end of n!, there must be 10 factors of $10 = 2 \times 5$ in the product. Since there are more multiples of 2 than there are multiples of 5, we only have to look at the multiples of 5.
 - Each multiple of 5 provides one factor 5, but 25 provides two factors 5, so we only need the first nine multiples of 5 in the product. Hence $n = 9 \times 5 = 45$.
- 9. **Answer B.** The area of the piece of perspex is $50 \times 32 = 1600 = 40^2$, so a square with the same area must have side length 40.
- 10. **Answer B.** Let the distance between Johannesburg and Cape Town be d. On the first journey, John takes $t_1 = \frac{d}{90}$ hours to complete the journey, and on the return journey, he takes $t_2 = \frac{d}{110}$ hours. Thus his total travel time is $t_1 + t_2 = \frac{d}{90} + \frac{d}{110} = \frac{110d + 90d}{9900} = \frac{200d}{9900} = \frac{2d}{99}$. Thus his average speed is $\frac{\text{distance}}{\text{time}} = \frac{2d}{t_1 + t_2} = \frac{2d}{2d/99} = 99 \text{ km/h}$.

2

- 11. **Answer E.** We have a < b, c < d and b < d. With this information we know that either a or c is the smallest, but it is impossible to determine which number is the smallest. For example, a = 1, b = 2, c = 3, d = 4 satisfies the given information (with a the smallest) and a = 3, b = 4, c = 1, d = 5 also satisfies the given information (with c the smallest).
- 12. **Answer A.** Let the area of the shaded triangle equal x. Because triangles BFE and BFC have the same height, we have that the area of triangle BFC is 4x (since its base is four times the base of triangle BFE). Now, the area of the parallelogram is equal to base \times height, which is exactly twice the area of triangle BFC, so the area of parallelogram $ABCD = 2 \times 4x = 8x$. Thus $\frac{\text{area of } \triangle BEF}{\text{area of parallelogram } ABCD} = \frac{x}{8x} = \frac{1}{8}$.

- 13. **Answer B.** In any triangle, the sum of the two shortest sides is greater than the longest side. So the only sticks one can form a triangle with are the triples (2cm, 3cm, 4cm), (2cm, 4cm, 5cm) and (3cm, 4cm, 5cm).
- 14. **Answer B.** Use Pythagoras in triangle ABC: $AC^2 = AB^2 + BC^2 = 1 + 1 = 2$, so $AC = \sqrt{2}$. Then the radius of the big circle is equal to AC plus the radius of the small circle, so $R = 1 + \sqrt{2}$.

15. **Answer B.** In the first row there is 1 number.

In the first two there are $1 + 3 = 4 = 2^2$ numbers.

In the first three rows there are $1+3+5=9=3^2$ numbers.

So in the first 20 rows there are $20^2 = 400$ numbers. The last number in the 20^{th} row is the 400^{th} odd number, which is equal to 2(400) - 1 = 799. By the same reasoning, the last number in the 19^{th} row is equal to $2(19^2) - 1 = 2(361) - 1 = 721$, so the first number in the 20^{th} row is 723. Now, the middle number in each row is equal to the

average of the first and the last number in that row. So the middle number in the 20^{th} row is equal to $\frac{723+799}{2}=761$.

Alternatively, the sequence of middle numbers is:

$$1 = 0^2 + 1^2$$
; $5 = 1^2 + 2^2$; $13 = 2^2 + 3^2$; $25 = 3^2 + 4^2$; $49 = 4^2 + 5^2$; ...

So the middle number in the 20^{th} row is equal to $19^2 + 20^2 = 361 + 400 = 761$.

16. **Answer D.** Divide the numbers from 1 to 2008 up into 11 groups according to what their remainders are when divided by 11. For example, the numbers 5, 16, 27, 38, ... are all in the same group because they all leave remainder 5 when divided by 11. Call the group of numbers which leave remainders of x when divided by 11 group x.

Now, if a number from group x is in the new sequence, then no number in group 11 - x is allowed to be in the sequence, otherwise the sum of two numbers in those groups will leave remainder x + 11 - x = 11 when divided by 11, which means that it will be divisible by 11.

Also, only one multiple of 11 may be included in the new sequence, because the sum of two multiples of 11 is divisible by 11.

Also note that if one number of group $x \neq 0$ is in the new sequence, we can put them all into the new sequence. So the maximum number of numbers in the new sequence is obtained when we put in all the numbers in groups 1, 2, 3, 4 and 5 and one number from group 0.

Now, $2008 = 11 \times 182$ remainder 6, so the first 6 groups all contain 182 + 1 = 183 numbers. Thus the maximum number of numbers in the new sequence equals $5 \times 183 + 1 = 916$.

17. **Answer D.** Note that one line divides the plane into two parts, and four lines divide the plane into 11 parts. So we have the sequence

2;
$$4 = 2 + 2$$
; $7 = 4 + 3 = 2 + 2 + 3$; $11 = 7 + 4 = 2 + 2 + 3 + 4$;

Thus *n* lines will divide the plane into $2+2+3+\cdots+n=1+(1+2+3+\cdots+n)=1+\frac{n(n+1)}{2}$ parts. So we solve the equation $1+\frac{n(n+1)}{2}=172 \implies n(n+1)=342=18\times19$. So n=18.

18. **Answer D.** The probability that the power will be not be cut on a given day, i.e. it will not be cut during peak hours nor during off-peak hours, is equal to $(1-\frac{1}{7})(1-\frac{1}{17})=\frac{6}{7}\cdot\frac{16}{17}=\frac{6\times16}{7\times17}=\frac{96}{119}$.

So the probability that the power will be cut on a given day equals $1 - \frac{96}{119} = \frac{119 - 96}{119} = \frac{23}{119}$.

19. **Answer E.** Suppose the wall contains x bricks. Thus Jeremy builds at a speed of $s_J = \frac{x}{16}$ bricks per hour, and Mpume builds at a speed of $s_M = \frac{x}{12}$ bricks per hour. Their combined speed, if they sometimes get into each other's way, is $s_J + s_M - 16$, but it is also equal to $\frac{x}{8}$. Hence $\frac{x}{16} + \frac{x}{12} - 16 = \frac{x}{8} \implies 16 = x(\frac{1}{16} + \frac{1}{12} - \frac{1}{8}) = x(\frac{3+4-6}{48}) \implies x = 16 \times 48 = 768$.

20. Answer C.

Let the box have dimensions x, y and z. Then xyz = 2(xy+yz+zx) = 288 = 2⁵ × 3². Thus x, y and z only has 2 and 3 as factors, and because there are three numbers and only two factors of 3, one of them, say x, is a power of 2.

Now, x divides xyz, so x must divide 2xy + 2yz + 2zx as well, which means x must divide 2yz. Since there are only five factors of 2 that must be distributed between x, y and z and x must divide 2yz, x can contain at most three factors of 2.

If x = 2, then yz = 144 and so 288 = 2xy + 2yz + 2zx = 4y + 288 + 4z which is impossible.

If x = 8, then yz = 36 and so 288 = 2xy + 2yz + 2zx = 16y + 72 + 16z which gives $y + z = 13\frac{1}{2}$, which is impossible if y and z are integers.

If x = 4, we have yz = 72 and 8y + 144 + 8z = 288 which gives y + z = 18, and so x + y + z = 22. (Checking to make sure that y and z are integers, we calculate y, z = 6, 12.)