

THE HARMONY SOUTH AFRICAN MATHEMATICS OLYMPIAD

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

SECOND ROUND 2007

SENIOR SECTION: GRADES 10, 11 AND 12

15 MAY 2007

TIME: 120 MINUTES

NUMBER OF QUESTIONS: 20

ANSWERS

-1	A .	\mathbf{T}
	Answer	1)
1.	TILDWCI	\mathbf{L}

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

SOLUTIONS

- 1. **Answer D.** If 8000 die every day, then the number that die every hour is $8000/24 \approx 333$, and the number that die every two minutes is approximately $333/30 \approx 11$.
- 2. **Answer C.** $1\nabla(2\nabla 3) = 1\nabla(\frac{2}{2+3}) = 1\nabla(\frac{2}{5}) = \frac{1}{1+(2/5)} = \frac{1}{7/5} = \frac{5}{7}$.
- 3. **Answer A.** The original piece of paper has sides L and W, where L = Length and W = Width. After folding, the sides are W and $\frac{1}{2}L$. Since we are given that $\frac{L}{W} = \frac{W}{(\frac{1}{2}L)}$, it follows that $L^2 = 2W^2$, so $\frac{L}{W} = \sqrt{2}$ (since both are positive).
- 4. **Answer B.** If the diameter is 80 cm, then the circumference is 80π cm ≈ 250 cm = 2.5 m. The distance travelled is $120 \,\mathrm{km} = 120\,000\,\mathrm{m}$. The number of revolutions is therefore about $120\,000/2.5 \approx 48\,000$, and $50\,000$ is the nearest answer supplied.
- 5. **Answer D.** Since $b = a\sqrt{a}$, and b is an integer, it follows that a must be a perfect square and b must be a perfect cube. The possibilities for b are $1^3 = 1$, $2^3 = 8$, $3^3 = 27$, and $4^3 = 64$.
- 6. **Answer D.** The triangles PCD and PBA are similar, so the ratio of their heights is equal to CD/AB = 12/4 = 3. Thus if triangle PCB has height h, then trangle PBA has height $\frac{1}{3}h$. The distance between the lines is 8, so $h + \frac{1}{3}h = 8$, giving h = 6.
- 7. **Answer D.** Given $3^x = 2$, consider (A): $x < \frac{3}{4} \iff 3^x < 3^{3/4} \iff 2 < 3^{3/4} \iff 2^4 < 3^3 \iff 16 < 27$, which is true. Similarly, (B): $x > \frac{4}{7} \iff 2^7 > 3^4 \iff 128 > 81$ and (C): $x < \frac{2}{3} \iff 2^3 < 3^2 \iff 8 < 9$, which are also both true. However, (D): $x < \frac{5}{8} \iff 2^8 < 3^5 \iff 256 < 243$, which is false. As a check, consider (E): $x > \frac{3}{5} \iff 2^5 > 3^3 \iff 32 > 27$, which is true, as expected. [The symbol \iff , read "if and only if", links two statements that are logically equivalent, which means that if either statement is true then so is the other.] By arranging the values in order, and knowing that exactly one statement is false, you can eliminate some of the options by pure logic.
- 8. **Answer E.** Suppose the fraction is $\frac{x}{x+16}$. We are given that $\frac{5}{9} < \frac{x}{x+16} < \frac{4}{7}$, so 5x+80 < 9x and 7x < 4x+64. It follows that $20 < x < 21\frac{1}{3}$, and the only possible integer value for x is x=21.
- 9. **Answer B.** There are 500 voters, of whom 40 are against both issues, leaving 460 who vote in favour of at least one issue. If there are x voters in favour of both issues, then 275 + 375 x = 460, so x = 190.
- 10. **Answer A.** Of the 49 possible choices for x and y, we must exclude those for which x+y<5 (because then z>7) and those for which x+y>11 (because then z<1). There are 1+2+3 choices with x+y=2, 3, 4, respectively, and 3+2+1 choices with x+y=12, 13, 14, respectively. This leaves a total number of 49-6-6=37 solutions.
- 11. **Answer E.** By clearing fractions, we see that ab = 6(a+b), which can be rewritten as (a-6)(b-6) = 36. From the factorizations $36 = 1 \times 36$, 2×18 , 3×12 , 4×9 , 6×6 , respectively, we obtain the solutions (a,b) = (7,42), (8,24), (9,18), (10,19), (12,12), remembering that $a \le b$.
- 12. **Answer E.** Since the bridge MN has length 1 wherever M and N may be, we only need to find the shortest length for AM + NB. The easiest way is to forget about the river and make M coincide with N. The shortest distance of AM + MB occurs when AMB is a straight line. In this case, AMB is the hypotenuse of a right-angled triangle whose other sides are 5 and 12, so AMB = 13. If we now replace the river, then AM + NB = 13 and MN = 1, so the total distance is 14.
- 13. **Answer D.** By multiplying out the factored form and equating coefficients, we obtain the equations a + b + c = a, ab + bc + ca = b, abc = c. These can be simplified to b + c = 0, bc = b, ab = 1, since a, b, c are non-zero. The only solution is (a, b, c) = (-1, -1, 1), so p(2) = (2+1)(2+1)(2-1) = 9. [Alternatively, by substitution in the factored form, we see that p(a) = p(b) = p(c) = 0. These lead to rather more complicated equations in a, b, c.]

- 14. **Answer C.** In the figure there are several similar right-angled triangles with sides in the ratio 2 : 3 : $\sqrt{13}$. Since the shaded square has side 1, it follows that $AE = \frac{\sqrt{13}}{3}$, so $AB = \sqrt{13}$, and the area of the square ABCD is 13.
- 15. **Answer C.** Since April has 30 days, the 2k-th day of May can be thought of as the (2k+30)-th day of April, so it is k+30 days after the k-th day of April. Thus k+30 must be divisible by 7, which happens when $k=5,\ 12,\ 19,\ 26$. We have to discard the last two values since 2k>31 if k=19 or k=26. [In the language of modular arithmetic, we have $k\equiv 2k+30$ mod 7, since the difference between k and 2k+30 is divisible by 7.]
- 16. **Answer E.** The combined volume of the six barrels is 119 litres. We must eliminate one barrel so that the combined volume of the remaining barrels is divisible by 3. [In other words, we must solve $x \equiv 119 \mod 3$, where x litres is the volume of one of the barrels.] By inspection, the solution is x = 20.
- 17. **Answer A.** With no 7-cent stamps, we can pay amounts of

$$6, \ldots, 12, \ldots, 18, \ldots, 24, \ldots, 30, \ldots, 36, \ldots,$$

with five blank spaces in between successive possible values. To fill the five blanks, we need up to five 7-cent stamps, so from 35 onwards all the spaces can definitely be filled. Check backwards to see that the largest blank value is 29.

- 18. **Answer A.** We must build up to (x, y) = (12, 5) by substituting appropriate values for x and y. First, f(12, 0) = 12 = f(0, 12). Then f(1, 12) = f(0, 12) + 12 + 1 = 25, and f(2, 12) = f(1, 12) + 12 + 1 = 38, and so on (adding 13 each time) until we see that f(5, 12) = 77, which is the same value as f(12, 5).
- 19. **Answer D.** The sum of the angles of a pentagon (five-sided figure) is $(5-2)180^{\circ} = 540^{\circ}$. If the smallest angle (in degrees) is a and the difference between consecutive angles is d, then 5a + 10d = 540, so a + 2d = 108, giving a = 2(54 d). For a convex pentagon we also need that the fifth angle should be less than 180° which means that a + 4d < 180. Since a = 2(54 d) it follows that 2(54 d) + 4d < 180, or d < 36. This gives 36 possible integer values for d from d = 0 to d = 35 (note that a cannot equal zero, but d can), each of which gives a unique value for a.
- 20. **Answer A.** The triangle is right-angled, since its longest side is a diameter of the large circle. Drop perpendiculars of length $\frac{1}{2}d$ from the centre of the small circle to the three sides of the triangle. The distances from the right-angle to the points of contact are equal to $\frac{1}{2}d$, and the distances from the other two angles to the points of contact are $a \frac{1}{2}d$ and $b \frac{1}{2}d$, so $a \frac{1}{2}d + b \frac{1}{2}d = D$, giving D + d = a + b.