

THE SOUTH AFRICAN **MATHEMATICS OLYMPIAD**

Organised by the SOUTH AFRICAN MATHEMATICS FOUNDATION

SECOND ROUND 2008 JUNIOR SECTION: GRADES 8 AND 9

22 MAY 2008 **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:
 - a) Each correct answer is worth 4 marks in part A, 5 marks in part B and 6 marks in part C.
 - b) 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 an eraser 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
- 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 in June.

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: Four marks each.

1. How many of the following numbers are divisible by 48?

1008; 2008; 3008; 4008; 5008

- (A) 0
- (B) 1
- (C) 2
- (D) 3
- (E) 4
- 2. How many pairs of positive integers (m, n) satisfy $m^n = 16$?
 - (A) 0
- (B) 1
- (C) 2
- (D) 3
- (E) 4

3. Evaluate:

$$3 - \frac{2}{3 - \frac{2}{3}}$$

- (A) $-\frac{5}{3}$
- (B) $-\frac{2}{11}$
- (C) $\frac{11}{6}$
- (D) $\frac{15}{7}$
- (E) $\frac{28}{11}$
- 4. Sipho buys shares in the stock market for R500. Over the next three years, the value of the shares increases by 40% and Sipho sells his shares at that price. If he pays a 7% transaction fee on both his purchase price and sale price, then how much profit does Sipho make?
 - (A) R116
- (B) R130
- (C) R151
- (D) R172
- (E) R193
- 5. In the given triangle, AB = BD = DC and $A\widehat{B}D = C\widehat{B}D$. Find the size of $B\widehat{A}C$.

- (A) 36°
- (B) 45°
- (C) 60°
- (D) 72°
- (E) 75°

Part B: Five marks each.

6. A three digit number has (2x+1) as its hundreds digit, (x-1) as its tens digit and x as its units digit. The three digit number, in terms of x, is

(C) 211x + 90

(A) 4x (B) $2x^3 - x^2 - x$ (E) $211x^2 + 90x$

7. If a + b = 23 and $a^2 - b^2 = 23$, then what is the value of a?

(A) 12

(B) 13

(C) 14

(D) 15

(E) 16

(D) 211 + 90x

8. What is the smallest value of n such that the product $n! = 1 \times 2 \times 3 \times \cdots \times n$ ends in at least 10 zeroes?

(A) 30

(B) 35

(C) 40

(D) 45

(E) 50

9. You are given a rectangular piece of perspex measuring $50 \,\mathrm{cm} \times 32 \,\mathrm{cm}$, which is then cut into several pieces and rearranged into a square. What is the length of the side of the square?

(A) $\sqrt{182}$

(B) 40

(C) 41

(D) 120

(E) 1600

10. John drives from Johannesburg to Cape Town at an average speed of 90 kilometers per hour, and he drives back at an average speed of 110 kilometers per hour. What is John's average speed for the whole journey (in km/h)?

(A) 98

(B) 99

(C) 100

(D) 101

(E) Impossible to determine.

11. If a is smaller than b, c is smaller than d and b is smaller than d, then which number is the smallest?

(A) a

(B) b

(C) c

(D) d

(E) Impossible to determine.

12. ABCD is a parallelogram, F is the midpoint of AD and E is a point on BC such that BE: EC = 1:3.

Calculate the value of $\frac{\text{area of } \triangle BEF}{\text{area of parallelogram } ABCD}$.

 $(A) \frac{1}{8}$

(B) $\frac{1}{4}$

(C) $\frac{1}{3}$

(D) $\frac{3}{7}$

(E) $\frac{1}{2}$

13. There are five sticks measuring 1cm, 2cm, 3cm, 4cm and 5cm. How many different triangles can one form using three sticks at a time?

(A) 2

(B) 3

(C) 5

(D) 7

(E) 9

14. The radius r of the small circle is 1cm. Determine the radius R of the large (quarter) circle.

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

15. The set of odd numbers are arranged as follows:

What is the middle number of the $20^{\rm th}$ row?

- (A) 759
- (B) 761
- (C)763
- (D) 765
- (E) 767

Part C: Six marks each.

16. In the sequence of numbers 1, 2, 3, ..., 2008, it is possible to choose

	formed by e way that it	excluding some is impossible to is divisible by 1	numbers from the choose two numbers	ible by 11. A ne he original seque mbers from the maximum numbers	ence in such a new sequence	
	(A) 910	(B) 911	(C) 915	(D) 916	(E) 1097	
17.	and three so into 7 parts	traight lines (int s. How many lin no two lines are	tersecting in diffnes will divide the	dimensional plan erent points) div he plane into 17 at no three lines	vide the plane 2 parts? (As-	
	(A) 11	(B) 16	(C) 17	(D) 18	(E) 19	
18.	on average off-peak horsupply is in hours are be	once every 7 day urs on average of terrupted both etween 6am and	vs, and the power once every 17 da during peak ho 9am and again	nterrupted during a supply is interply is interplys. On some date of the sure and off-peak between 5pm and apply is interrupted.	rupted during ys, the power hours. Peak d 9pm. What ted on a given	
	(A) $\frac{1}{119}$	(B) $\frac{11}{288}$	(C) $\frac{1}{12}$	(D) $\frac{23}{119}$	(E) $\frac{24}{119}$	
19.	Jeremy can build a wall in 16 hours if he works alone. Mpume can build the same wall in 12 hours if she works alone. If they work together they can build the wall in 8 hours, but because they sometimes get in each other's way, they build 16 bricks less per hour than they would if they did not get in each other's way. How many bricks are there in the wall?					
	(A) 867	(B) 687	(C) 876	(D) 678	(E) 768	
20.	A rectangular box with integral dimensions (i.e. its side-lengths are integers) has a volume of 288 cubic units and a surface area of 288 square units. What is the sum of the side-lengths of the box (in units)?					
	(A) 16	(B) 21	(C) 22	(D) 23	(E) 31	

Formula and information sheet

1.	 (a) The natual numbers are 1, 2, 3, 4, 5, (b) The whole numbers (counting numbers) are 0, 1, 2, 3, 4, 5, (c) The integers are, -4, -3, -2, -1, 0, 1, 2, 3, 4, 5, In the fraction \(\frac{a}{b}\), a is called the numerator and b the denominator. 				
2.					
3.	(a) Exponential notation:				
	$2 \times 2 \times 2 \times 2 \times 2 = 2^5$ $3 \times 3 \times 3 \times 3 \times 3 \times 3 = 3^6$ $a \times a \times a \times a \times \cdots \times a = a^n$ (<i>n</i> factors of <i>a</i>) (<i>a</i> is the base and <i>n</i> is the index (exponent))				
	(b) Factorial notation:				
	$1 \times 2 \times 3 \times 4 = 4!$ $1 \times 2 \times 3 \times \cdots \times n = n!$				
4.	The area of a (a) triangle is:				
5.	The surface area of a (a) restangular prism is: (b) restangular prism is: (c) restangular prism is:				
	(a) rectangular prism is:				
6.	The perimiter of a				
	(a) rectangle is: $2 \times \text{length} + 2 \times \text{breadth} = 2l + 2k$ (b) square is: $4s$ (c) circle (its <i>circumference</i>) is: $2\pi r$				

7. The volume of a

- (a) cube is: $s \times s \times s = s^3$;
- (b) rectangular prism is: $l \times b \times h$;
- (c) cylinder is: $\pi r^2 h$;
- (d) right prism is: (area of base)×(perpendicular height) = (area of cross-section)×(perpendicular height).
- 8. The sum of the interior angles of a polygon is equal to $180^{\circ} \times (n-2)$, where n= number of sides.
- 9. Distance = speed × time $(d = s \times t)$ Speed = distance ÷ time $(s = \frac{d}{t})$ Time = distance ÷ speed $(t = \frac{d}{s})$
- 10. Pythagoras: if $\triangle ABC$ is a right angled triangle, then $a^2 = b^2 + c^2$.

11. Conversions:

$$\begin{array}{l} 1~\mathrm{cm^3} = 1~\mathrm{m}\ell \\ 1000~\mathrm{m} = 1~\mathrm{km} \end{array}$$

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

 $1000 \text{ g} = 1 \text{ kg}$

$$100 \text{ cm} = 1 \text{ m}$$