

SOUTH AFRICAN MATHEMATICS OLYMPIAD

Organised by the **SOUTH AFRICAN MATHEMATICS FOUNDATION**

2010 FIRST ROUND SENIOR SECTION: GRADES 10, 11 AND 12

17 March 2010 Time: 60 minutes Number of questions: 20

Instructions

- 1. 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.
- 2. Scoring rules:
 - 2.1. Each correct answer is worth 5 marks.
 - 2.2. There is no penalty for an incorrect answer or any unanswered question.
- 3. You must use an HB pencil. Rough paper, a ruler and an eraser are permitted. Calculators and geometry instruments are not permitted.
- 4. Diagrams are not necessarily drawn to scale.
- 5. Indicate your answers on the sheet provided.
- 6. Start when the invigilator tells you to do so. You have 60 minutes to complete the question paper.
- 7. Answers and solutions will be available at www.samf.ac.za

Do not turn the page until you are told to do so Draai die boekie om vir die Afrikaanse vraestel

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

PRACTICE EXAMPLES

- 1. As a decimal number 6.28% is equal to
 - (A) 0.0628
- (B) 0.628
- (C) 6.28 (D) 62.8
 - (E) 628

- **2.** The value of $1 + \frac{1}{3 + \frac{1}{2}}$ is
 - (A) $\frac{6}{5}$ (B) $\frac{7}{6}$ (C) $\frac{9}{2}$ (D) $\frac{6}{7}$ (E) $\frac{9}{7}$

- **3.** The tens digit of the product $1 \times 2 \times 3 \times \cdots \times 98 \times 99$ is
 - (A) 0
- (B) 1 (C) 2
- (D) 4
- (E) 9

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

1.	A giant clock in my town counts down the days to the start of Soccer World Cup 2010. On June 11, when the tournament starts, it will show 0 days left. How many days does it show today, March 17?				
	(A) 86	(B) 78	(C) 82	(D) 75	(E) 89
2.	The value of $\frac{2.010 \times 2010}{20.10 \times 201.0}$ is				
	(A) 0.01	(B) 0.1	(C) 1	(D) 10	(E) 100
3.	Five consecutive integers add up to 50. The smallest one is				
	(A) 5	(B) 6	(C) 7	(D) 8	(E) 9
4.	On a road map, if a 7 cm length represents 56 km, how many kilometres does 19 cm length represent?				
	(A) 124	(B) 152	(C) 107	(D) 160	(E) 133
5.	The value of $2^{-2} + 2^{-6}$ is				
	(A) $\frac{1}{16}$	(B) $\frac{3}{16}$	(C) $\frac{3}{32}$	(D) $\frac{3}{64}$	(E) $\frac{17}{64}$
6.	If Aaron Mokoena runs 12 kilometres in a 90 minute soccer match, then his average speed, in km/h, is				
	(A) 10	(B) 8	(C) 12	(D) 5	(E) 9
7. A collection of sheep and chickens have a total of 91 heads and legs. There are twice as many sheep as chickens. The number of chickens				_	
	(A) 4	(B) 5	(C) 6	(D) 7	(E) 11

- (A) 100
- (B) 64
- (C) 144
- (D) 81
- (E) 121
- A profit of 25% was added to the cost price of an article to get the selling price. 9. Later, at a discount sale the price was reduced by 20%. The percentage increase (or decrease) of the final selling price over the initial cost price was

- (A) 5% increase (B) 5% decrease (C) 10% increase (D) 10% decrease
- 10. There are some Smarties (blue, red and yellow) in a tin. You may take out one Smartie without looking. The probability of taking out a red one is 1/4. The probability of taking out a yellow one is 1/3. The least number of blue Smarties in the tin is
 - (A) 5
- (B) 12
- (C) 3
- (D) 7
- (E) 4
- 11. If p is an odd number, which one of the following is an even number?

- (A) p-2 (B) p^2 (C) p^2-2 (D) $(p-2)^2$ (E) p^2-p

12. Seven identical cubes are glued together face to face as shown in the diagram. The volume of the solid formed in this way is 189 cm³. The surface area of the solid, in cm², is

- (A) 270
- (B) 300
- (C) 350
- (D) 360
- (E) 400

13. In $\triangle ABC$, AB = AC, F is on AB such that AF = FCand FC = CB. The size of A, in degrees, is

- (A) 60
- (B) 30
- (C) 36
- (D) 90
- (E) 45
- 14. Given any two numbers whose sum is m and whose product is n. The sum of the squares of the numbers can be expressed as
 - (A) mn

- (B) $m^2 n^2$ (C) $m^2 + 2n$ (D) $m^2 2n$ (E) $(m-n)^2$

15. In the rhombus one diagonal is 8 cm longer than the other diagonal. If the area of the rhombus is $24 \,\mathrm{cm}^2$ then the length of the longer diagonal, in cm, is

- (A) 10
- (B) 12
- (C) 14
- (D) 16
- (E) 18

16. In the equation

$$199 + 195 + 191 + \dots + 7 + 3 = 197 + 193 + 189 + \dots + 5 + 1 + x$$

the value of x is

- (A) 2
- (B) 25
- (C) 50
- (D) 100
- (E) 200

17. In the diagram each letter represents a different number. In how many ways can the letters represent the numbers 1, 2, 3, 4 and 5 so that the sum W + M + E is equal to the sum N + M + S?

- (A) 24
- (B) 10
- (C) 8
- (D) 12
- (E) 16

- 18. If $2^{2009} + 2^{2010}$ is divided by 5 then the remainder is
 - (A) 0
- (B) 1
- (C) 2
- (D) 3
- (E) 4

19. The diagram shows two circles each of radius one and a square of side length t. The value of t is

- (A) $\frac{1}{3}$
- (B) $\frac{1}{2\sqrt{2}}$
- (C) $\frac{3}{8}$
- (D) $\frac{\sqrt{2}}{3}$
- (E) $\frac{2}{5}$

20. Rectangle ABCD is divided into three identical rectangles as shown. Line AE with E on BC is drawn such that the area of GBEF is twice the area of FECM. The ratio of the area of AIH to the area of ABCD is

- (A) 1: 24
- (B) 2:27
- (C) 2:45
- (D) 4:81
- (E) 1:21