

An activity of the Centre for Education in Mathematics and Computing, University of Waterloo, Waterloo, Ontario

Gauss Contest (Grade 8)

(The Grade 7 Contest is on the reverse side) Wednesday, May 14, 2008

C.M.C. Sponsors

C.M.C. Supporter

Institut canadien

Canadian

STRONGER COMMUNITIES TOGETHER™

Deloitte & Touche Chartered Accountants

1 hour

©2008 Waterloo Mathematics Foundation

Calculators are permitted.

Instructions

Time:

- 1. Do not open the contest booklet until you are told to do so.
- 2. You may use rulers, compasses and paper for rough work.
- 3. Be sure that you understand the coding system for your answer sheet. If you are not sure, ask your teacher to explain it.
- 4. This is a multiple-choice test. Each question is followed by five possible answers marked A, B, C, D, and E. Only one of these is correct. When you have made your choice, enter the appropriate letter for that question on your answer sheet.
- 5. Scoring: Each correct answer is worth 5 in Part A, 6 in Part B, and 8 in Part C.

There is no penalty for an incorrect answer.

Each unanswered question is worth 2, to a maximum of 10 unanswered questions.

- 6. Diagrams are *not* drawn to scale. They are intended as aids only.
- 7. When your supervisor instructs you to start, you will have sixty minutes of working time.

Please see our Web site: http://www.cemc.uwaterloo.ca. The Gauss Report will list the names of some top-scoring students. You will also be able to find copies of past Contests and excellent resources for enrichment, problem solving and contest preparation.

Scoring: There is *no penalty* for an incorrect answer.

Each unanswered question is worth 2, to a maximum of 10 unanswered questions.

Part A: Each correct answer is worth 5.

- The value of $8 \times (6-4) + 2$ is
 - (A) 46
- **(B)** 20
- **(C)** 18
- **(D)** 12
- **(E)** 56
- A regular polygon has perimeter 108 cm and each side has length 12 cm. How many sides does this polygon have?
 - **(A)** 6
- **(B)** 7
- **(C)** 8
- **(D)** 9
- **(E)** 10

- In the diagram, $\angle PQR = 90^{\circ}$. The value of x is
 - **(A)** 30
- **(B)** 60
- (C) 90

- **(D)** 10
- **(E)** 45

- The value of $(1+2)^2 (1^2 + 2^2)$ is
 - **(A)** 14
- **(B)** 4 **(C)** 2
- **(D)** 12
- **(E)** 1
- When the numbers 0.28, -0.2, 2.8, -8.2 are listed in increasing order, the correct order is
 - (A) -8.2, -0.2, 0.28,
 - **(B)** 2.8 , 0.28, -0.2 , -8.2
 - (C) -8.2 , -0.2 , 2.8 ,
 - **(D)** 2.8 , 0.28, -8.2 , -0.2
 - **(E)** -0.2 , -8.2 , 0.28,
- In the table, what number should be placed in the box?
 - (A) 27
- **(B)** 247
- (C) 79

- **(D)** 19
- **(E)** 129

7. The circle graph shows the favourite ice cream flavours of those surveyed. What fraction of people surveyed selected either chocolate or strawberry as their favourite flavour of ice cream?

- **(B)** $\frac{1}{3}$
- (C) $\frac{2}{3}$

- **(D)** $\frac{3}{4}$
- (E) $\frac{5}{9}$

- A number is multiplied by 5 and then 9 is subtracted from the result, giving 51. What is the original number?
 - **(A)** 210
- **(B)** 8.4
- **(C)** 65
- **(D)** 12
- **(E)** 15

9.	Danny weighs 4 (A) 50 kg	_	eighs 20% more t (C) 48 kg	han Danny. Ste	even's weight is (E) 72 kg					
10.	placed face dow	on a table. A that the number		at random and f a prime number	n separate cards and dipped over. What is $(\mathbf{E}) \frac{5}{11}$					
Par	t B: Each corr	rect answer is	worth 6.							
11.	In the diagram, the rectangular solid has side lengths 1 m, 20 cm and 50 cm. The volume of the solid, in cubic centimetres, is									
	(A) 170	(B) 7000	(C) 1 000 000	20 cm	1 m					
	(D) 100 000	(E) 10 000			50 cm					
12.		ght 55 pizzas and	d sold every slice.		pizzas for \$6.85 each. ld for \$1, the school's					
	(A) \$55.00	(B) \$57.75	(C) \$60.50	(D) \$63.25	(E) \$66.00					
13.	In the diagram, RSP is a straight line and $\angle QSP = 80^{\circ}$. The measure of $\angle PQR$ is									
	(A) 120°	(B) 90°	(C) 80°		/ # \					
	(D) 60°	(E) 75°		$_{R}$	$\frac{80^{\circ}}{S}$					
14.	4. Amos is reading a 400 page book. On Monday, he reads 40 pages. On each day a the first, the number of pages that he reads is 20 more than on the previous of Amos finishes the book on									
	(A) Friday	(B) Saturday	(C) Sunday	(D) Monday	(E) Thursday					
15.	she has only quarters any quarters does she									
	(A) 15	(B) 17	(C) 18	(D) 16	(E) 21					
16. A 4×4 square grid can be entirely covered by three non-overlapping piece from 1×1 squares. If the first two pieces are and and , the third										
	(A)	(B)	(C)	(D)	(E)					
17.		pansion of $\frac{2}{13}$ is see after the decir		cimal $0.\overline{153846}$.	What digit occurs in					
	(A) 8	(B) 6	(C) 5	(D) 4	(E) 3					
18.					e has completed $\frac{3}{7}$ of it she average for the					

remainder of her trip?

(B) 24

(C) 27

(D) 32

(E) 26

(A) 29

19. In the addition of three-digit numbers shown, the letters x and y represent different digits.

The value of y - x is

- **(A)** 3
- **(B)** -5
- (C) 7
- **(D)** -7
- **(E)** 2

- 20. What is the area of the figure shown?
 - **(A)** 45
- **(B)** 55
- (C) 27

- **(D)** 30
- **(E)** 33

Part C: Each correct answer is worth 8.

- 21. In the diagram, the object is made up of seven $1 \times 1 \times 2$ solids. What is the total surface area of the object?
 - **(A)** 42
- **(B)** 40
- **(C)** 38

- **(D)** 48
- **(E)** 70

22. A 3×3 grid is filled with the digits 1, 2 and 3 so that each number appears once in

in each row and column. Two different examples are

1	2	3		3	2	1	
3	1	2	and	2	1	3	
2	3	1		1	3	2	

How many different ways are there of filling the grid?

- **(A)** 14
- **(B)** 12
- **(C)** 10
- **(D)** 8
- **(E)** 6
- 23. In the diagram, each circle is divided into two equal areas and O is the centre of the larger circle. The area of the larger circle is 64π . The total area of the shaded regions is

- **(A)** 34π
- **(B)** 36π
- (C) 44π

- **(D)** 40π
- **(E)** 33π
- 24. The sum of all of the digits of the integers from 98 to 101 is

$$9 + 8 + 9 + 9 + 1 + 0 + 0 + 1 + 0 + 1 = 38$$

The sum of all of the digits of the integers from 1 to 2008 is

- (A) 30 054
- **(B)** 27 018
- (C) 28 036
- **(D)** 30 036
- **(E)** 28 054
- 25. Chantelle had two candles, one of which was 32 cm longer than the other.

She lit the longer one at 3 p.m. and lit the shorter one at 7 p.m.

At 9 p.m., they were both the same length.

The longer one was completely burned out at 10 p.m. and the shorter one was completely burned at midnight.

The two candles burned at different, but constant, rates.

What was the sum of the original lengths of the two candles?

- (A) 42 cm
- **(B)** 48 cm
- (C) 60 cm
- **(D)** 80 cm
- **(E)** 52 cm