

THE HARMONY SOUTH AFRICAN MATHEMATICS OLYMPIAD

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

SECOND ROUND 2006 JUNIOR SECTION: GRADES 8 AND 9 17 MAY 2006 TIME: 120 MINUTES NUMBER OF QUESTIONS: 20

Instructions:

- 1. Do not open this booklet until told to do so by the invigilator.
- 2. 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.
- 3. Scoring rules:
- 3.1 Each correct answer is worth 4 marks in Part A, 5 marks in part B and 6 marks in part C.
- 3.2 For each incorrect answer one mark will be deducted. There is no penalty for unanswered questions.
- 4. You must use an HB pencil.
 - Rough paper, a ruler and a rubber are permitted.

Calculators and geometry instruments are not permitted.

- 5. Diagrams are not necessarily drawn to scale.
- 6. The centre page is an information and formula sheet. Please tear it out for your use.
- 7. Indicate your answers on the sheet provided.
- 8. Start when the invigilator tells you to do so.
 You have 120 minutes to complete the question paper.
- 9. Answers and solutions will be available at www.samf.ac.za/samo/

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

PART A: 4 MARKS EACH

- 1. 15% of R560 15% of R500 is:
 - (A) R13 (B) R12 (C) R11 (D) R10 (E) R9

2.

A piece of paper is cut out and labeled as shown in the diagram. It is folded along the dotted lines to make an open box. If the box is placed on a table so that the top of the box is open, then the label at the bottom of the box is:

- (A) U (B) V (C) W (D) X (E) Y
- 3. If the numbers $\sqrt[3]{9}$; $\sqrt{5}$; 1; 2; 3 are arranged in order of magnitude, then the middle number is :
 - (A) $\sqrt[3]{9}$ (B) $\sqrt{5}$ (C) 1 (D) 2 (E) 3

4.

The map shows roads joining Uniondale, George and Oudtshoorn via the T-junction at T. At point A there is a sign which shows that A is 34 km from T, 60 km from George, and 68 km from Oudtshoorn via T. The distance, in kilometres, via T, from Oudtshoorn to George is:

(A) 148 (B) 122 (C) 60 (D) 78 (E) 52

A motor has a sequence of 3 wheels that drive a windmill. Wheel P has radius 36 cm, wheel Q has radius 12 cm and wheel R has radius 6 cm. The wheels all touch each other and rotate without slipping.

If wheel P turns 360° in a clockwise direction, then wheel R will turn:

- (A) 6 x 360° in an anti-clockwise direction
- (B) $3 \times 360^{\circ}$ in an anti-clockwise direction
- (C) $2 \times 360^{\circ}$ in an anti-clockwise direction
- (D) $3 \times 360^{\circ}$ in a clockwise direction
- (E) $6 \times 360^{\circ}$ in a clockwise direction

PART B: 5 MARKS EACH

6. A popular puzzle game is called Harmony. In this game, you are given a 4×4 grid which is further divided into four bordered 2×2 squares. You are given some letters in the grid. You have to fill in the letters G, O, L and D in each row, column and 2×2 square such that no letter appears more than once in each row, each column and each 2×2 square.

L	G	D	
X			
	D	О	L

The letter marked X is:

(A) G (B) O (C) L (D) D (E) H

7.		arth there are about 000 000 humans. Th				ximately equal
	(A)	60 000 to 1	(B)	1 666 667 to 1	(C)	1 to 6000
	(D)	1 to 1 666 667	(E)	1 to 60 000 000		

8. It takes a car 11 minutes to travel a distance of 15 kilometers. If the car travels at an average speed of $x \, \text{km/h}$, then:

```
(A) 50 \le x < 60 (B) 60 \le x < 70 (C) 70 \le x < 80 (D) 80 \le x < 90 (E) 90 \le x < 100
```

9. Let $x*y = \frac{x \times y}{x+y}$, for example, $4*3 = \frac{4 \times 3}{4+3} = 1$ remainder 5. If 5*x=2 remainder 5, then x is:

10. The arrangement below is called Pascal's Triangle

.....

The sum of the numbers in the first row is 1.

The sum of the numbers in the first 2 rows is 3.

The sum of the numbers in the first 3 rows is 7, etc.

If this triangle arrangement is continued then the sum of the numbers in the first 15 rows is:

(A)
$$2^{14} - 1$$
 (B) $2^{15} + 1$ (C) $2^{15} - 1$ (D) $2^{16} + 1$ (E) $2^{14} + 1$

11.	The number n is a perfect square. What is the next perfect square bigger
	than n?

(A)
$$n^2 + 1$$
 (B) $2\sqrt{n} + 1$ (C) $n^2 + n$

(D)
$$n^2 + 2n + 1$$
 (E) $n^2 + 2\sqrt{n} + 1$

12. If the fraction $\frac{3}{7}$ is written as an infinite decimal fraction,

then , $\frac{3}{7} = 0, a_1 a_2 a_3,...$ where $a_1, a_2, a_{3,...}$ are digits.

The digit in the a_{2006} position is:

- (A) 7 (B) 1 (C) 4 (D) 5 (E) 2
- 13. The six-digit number 4m61n2 is divisible by both 11 and 4. The number of different combinations of m and n that satisfy the above condition is:
 - (A) 4 (B) 6 (C) 8 (D) 10 (E) 12
- 14. Three different digits are used to make all possible three-digit numbers.

 Of the three digits, one is 4 and one is three more than another. If the sum of all such three-digit numbers is 2886, then the three digits are:
 - (A) 1; 2; 4 (B) 4; 5; 7 (C) 3; 4; 6 (D) 2; 4; 5 (E) 4; 6; 9

15.

In the diagram, lengths are shown. The area of the shaded region is:

(A) $\frac{x^2}{4}$ (B) $\frac{3x^2}{2}$ (C) $2x^2$ (D) $\frac{x^2}{3}$ (E) $\frac{5x^2}{2}$

PART C: 6 MARKS EACH

The four-digit integers from 1994 to 2006 are written consecutively and the 16. number, N=1994199519.....20052006 is formed.

If 3^k is the highest power of 3, by which N is divisible, then k is equal to:

- (A)

(B)

0

- 1
- (C)
- (D)

3

- (E) 4
- 17. 132_x is the notation to show that we are working in base x.

The number 30 (in base 10), can be expanded as

 $1 \times 4^{2} + 3 \times 4 + 2 \times 1$. Therefore 30 can be written as 132₄.

If it is true that $14_y \times 14_y = 232_y$, then *y* is:

- (A) 5
- (B) 6
- (C)
- 7
- (D) 8
- (E)

9

18.	The s	The sum of the lengths of edges of a rectangular prism is 68 cm.									
	If the	If the lengths of the sides are whole numbers and the area of the base is 18									
	cm²,	cm², then the possible volumes of the prism are:									
	(A)	54 ar	nd 72	(B)	108 a	nd 72	(C)	27 ar	nd 144		
	(D)	108 a	and 144	(E)	216 a	nd 288					
19.	15 or	ne centi	imetre c	ubes v	vith all	blue fa	ices, 16	one ce	entimet	re cubes	with
	all ye	ellow fa	aces, an	d 33 or	ne centi	imetre	cubes v	with al	l black	faces are	glued
	toget	ther to	form on	e large	e cube.						
	Wha	t is the	least nu	ımber	of one	centim	etre sq	uares (on the s	surface of	the
	large	er cube	that are	black'	?						
	(A)	22	(B)	24	(C)	26	(D)	32	(E)	34	
20.											
~0.			•	•	•						
			•	•	•						
			•	•	•						
	Nine	noints	s lie in a	nlane	as sho	wn ah	ove If	any 3	noints :	are joinec	l to
		-		-					-	at can be	1 10
		n are:	igic, the	II tile i	iuiiibci	or an	possibi	C trian	igics the	at carr be	
	uiaw	ii ait.									
	(A)	72	(B)	84	(C)	64	(D)	78	(E)	76	

Formula and Information Sheet

1 1	The natural	numbers are	1.	9.	ვ.	1.	5.	
1.1	THE Hatural	Hullibers are	1.	۵,	J,	4,	J.	

1.2 The whole numbers (counting numbers) are 0; 1; 2; 3; 4; 5; ...

In the fraction $\frac{a}{b}$, a is called the numerator and b the denominator.

3.1 Exponential notation:

$$2 \times 2 \times 2 \times 2 \times 2 = 2^5$$

 $3 \times 3 \times 3 \times 3 \times 3 \times 3 = 3^6$
 $a \times a \times a \times a \times \dots \times a = a^n$ (*n* factors of *a*)
(*a* is the base and *n* is the index (exponent))

3.2 Factorial notation:

$$1 \times 2 \times 3 \times 4 = 4!$$

$$1 \times 2 \times 3 \times \dots \times n = n!$$

4. Area of a

4.1 triangle is:
$$\frac{1}{2} \times (base \times height) = \frac{1}{2} (b.h)$$

4.2 rectangle is: length
$$\times$$
 width = lw

$$length \times breadth = lb$$

4.3 square is:
$$side \times side = s^2$$

7.4 rhombus is:
$$\frac{1}{2}$$
 (product of diagonals)

4.5 trapezium is:
$$\frac{1}{2} \times (\text{sum of parallel sides}) \times \text{height}$$

4.6 circle is:
$$\pi r^2$$
 ($r = \text{radius}$)

5. Surface area of a:

5.1 rectangular prism is:
$$2lb + 2lh + 2bh (h = height)$$

5.2 sphere is:

 $4\pi r^2$

6. Perimeter of a:

6.1 rectangle is:

 $2 \times length + 2 \times breadth$

$$2l + 2b$$

or
$$2l + 2w$$

$$(w = width)$$

6.2 square is:

4*s*

7. Circumference of a circle is:

 $2\pi r$

8. Volume of a:

8.1 cube is:

$$s \times s \times s = s^3$$

8.2 rectangular prism is:

$$l \times b \times h$$

8.3 cylinder is:

$$\pi r^2 h$$

9.1 Volume of a right prism is: area of cross-section \times perpendicular height

or

area of base \times perpendicular height

9.2 Surface area of a right prism is:

(perimeter of base \times h) + (2 \times area of base)

10. Sum of the interior angles of a polygon is: $180^{\circ}(n-2)$

[n = number of sides]

11.

Distance = $speed \times time$

 $(d = s \times t)$

Speed =

Time =

 $distance \ \div time$

distance ÷ speed

 $(s=\frac{a}{t})$

 $(t=\frac{d}{s})$

12.

Pythagoras:

If $\triangle ABC$ is a right-angled

triangle, then $a^2 = b^2 + c^2$

13. Conversions:

 $1~cm^3~=~1~m\ell$

 $1000 \text{ cm}^3 = 1 \ell$

1000 m = 1 km

1000 g = 1 kg

100 cm = 1 m