ANSWER: (B)

Part A

- 1. Performing the calculation, 1.000 + 0.101 + 0.011 + 0.001 = 1.113
- 2. We group the terms and start with addition, and then do subtraction:

1+2+3-4+5+6+7-8+9+10+11-12= 6-4+18-8+30-12 = 2+10+18 = 30 Answer: (A)

- The amount that each charity received was the total amount raised divided by the number of charities, or \$3109 ÷ 25 = \$124.36.
 ANSWER: (E)
- 4. The square of the square root of 17 is $(\sqrt{17})^2$, which equals 17. The operations of squaring and taking a square root are inverses of each other. Answer: (C)
- 5. Since triangle *ABC* is isosceles, $\angle ACB = \angle ABC = 50^{\circ}$. Since the sum of the angles in triangle *ACD* is 180°, then

 $x^{\circ} + 60^{\circ} + 50^{\circ} = 180^{\circ}$ x = 70

ANSWER: (A)

6. Solution 1

If we "undo" the operations, we would get back to the original number by first subtracting 13 and then dividing by 2, to obtain $\frac{1}{2}(89-13) = 38$.

Solution 2 Let the number be x. Then 2x + 13 = 89 or 2x = 76 or x = 38. ANSWER: (D)

7. The range of temperature is the difference between the high temperature and the low temperature. We can complete the chart to determine the largest range.

Day	Temperature Range ($^{\circ}C$)
Monday	5 - (-3) = 8
Tuesday	0 - (-10) = 10
Wednesday	-2 - (-11) = 9
Thursday	-8 - (-13) = 5
Friday	-7 - (-9) = 2

We see that the temperature range was greatest on Tuesday.

ANSWER: (B)

8. We write each of the five numbers as a decimal in order to be able to arrange them in order from smallest to largest:

 $\sqrt{5} = 2.236...$ 2.1 = 2.1 $\frac{7}{3} = 2.333...$ 2.0 $\overline{5} = 2.055...$ 2 $\frac{1}{5} = 2.2$

So in order from smallest to largest, we have $2.0\overline{5}, 2.1, 2\frac{1}{5}, \sqrt{5}, \frac{7}{3}$. The number in the middle is $2\frac{1}{5}$. Answer: (E)

- Since one-third of the 30 students in the class are girls, then 10 of the students are girls. This means that 20 of the students are boys. Three-quarters of the 20 boys play basketball, which means that 15 of the boys play basketball.
 ANSWER: (E)
- 10. We rewrite the addition in columns, and write each number to three decimals:

15.200
1.520
0.15
+ .128
20.000

Since the sum of the digits in the last column ends in a 0, then the box in the thousandths column must represent a 2.

We can insert the 2 to get

 $15.200 \\ 1.520 \\ 0.152 \\ + \boxed{1.128} \\ 20.000 \\ \end{array}$

If we then perform the addition of the last three columns, we will get a carry of 1 into the units column. Since the sum of the units column plus the carry ends in a 0, then the box in the units column must represent a 3. Therefore, the sum of the digits inserted into the two boxes is 5. (We also check that 15.2 + 1.52 + 0.152 + 3.128 = 20.) ANSWER: (A)

Part B

11. Reading the data from the graph the numbers of female students in the five classes in order are 10, 14, 7, 9, and 13. The average number of female students is $\frac{10+14+7+9+13}{5} = \frac{53}{5} = 10.6$. ANSWER: (E)

12. The area of the original photo is $20 \times 25 = 500 \text{ cm}^2$ and the area of the enlarged photo is $25 \times 30 = 750 \text{ cm}^2$. The percentage increase in area is $\frac{\text{Final Area - Initial Area}}{\text{Initial Area}} \times 100\% = \frac{750 - 500}{500} \times 100\% = \frac{250}{500} \times 100\% = 50\%$ Answer: (B)

13. Since the angles are in the ratio 2:3:4, then we can represent the angles as 2x, 3x, and 4x (in degrees) for some number x. Since these three angles are the angles of a triangle then

 $2x + 3x + 4x = 180^{\circ}$ $9x = 180^{\circ}$ $x = 20^{\circ}$

Thus the largest angle is 4x, or 80° .

14. Solution 1

Since George recorded his highest mark higher than it was, then if he writes his seven marks in order from lowest to highest, the order will not be affected.

So the minimum test mark is not affected, nor is the median test mark (which is the middle of the seven different marks).

Is either of the range or mean affected?

The range is difference between the highest mark and the lowest mark, so by recording the highest mark higher, the range has become larger.

The mean is the sum of the seven marks divided by 7, so since the highest mark is higher, the sum of the 7 marks will be higher, and so the mean will be higher.

So only the mean and range are affected.

Solution 2

Suppose that George's marks were 80, 81, 82, 83, 84, 85, and 86, but that he wistfully recorded the 86 as 100.

Originally, with marks 80, 81, 82, 83, 84, 85, 86, the statistics are

Mean	$\frac{80+81+82+83+84+85+86}{83}$ - 83		
	7 - 55		
Median	83		
Minimum test score	80		
Range	86 - 80 = 6		

ANSWER: (C)

So

With marks 80, 81, 82, 83, 84, 85, 100, the statistics are

Maan	80 + 81 + 82 + 83 + 84 + 85 + 100		
Weam	7 = 83		
Median	83		
Minimum test score	80		
Range	100 - 80 = 20		
the mean and range are the only	y statistics altered.		

15. The volume of the entire pit is

 $(10 \text{ m}) \times (50 \text{ cm}) \times (2 \text{ m}) = (10 \text{ m}) \times (0.5 \text{ m}) \times (2 \text{ m}) = 10 \text{ m}^3$

Since the pit starts with 5 m^3 in it, an additional 5 m^3 of sand is required to fill it.

ANSWER: (B)

ANSWER: (A)

16. We evaluate this "continued fraction" step by step

1 _	1	_ 1 _	1	3
$\frac{1}{1+\frac{1}{1+\frac{1}{2}}}$	$1 + \frac{1}{\left(\frac{3}{2}\right)}$	$-\frac{1}{1+\frac{2}{3}}$	$\left(\frac{5}{3}\right)$	5

17. The perimeter of the triangle is the sum of the lengths of the sides. We make a sketch of the triangle to help us with our calculations. Since side *AB* is along the *x*-axis and side *BC* is parallel to the *y*-axis, then the triangle is right-angled, and we can use Pythagoras' Theorem to calculate the length of AC.

The length of *AB* is 20 and the length of *BC* is 21. Calculating *AC*,

$$AC2 = AB2 + BC2$$
$$AC2 = 202 + 212$$
$$AC2 = 400 + 441$$
$$AC2 = 841$$
$$AC = 29$$

Therefore, the perimeter is 20 + 21 + 29 = 70.

18. Solution 1

If $-3x^2 < -14$, then $3x^2 > 14$ or $x^2 > \frac{14}{3} = 4\frac{2}{3}$.

Since we are only looking at x being a whole number, then x^2 is also a whole number. Since x^2 is a whole number and x^2 is greater than $4\frac{2}{3}$, then x^2 must be at least 5.

Of the numbers in the set, the ones which satisfy this condition are -5, -4, -3, and 3.

ANSWER: (A)

ANSWER: (C)

Solution 2

For each number in the set, we substitute the number for x and calculate $-3x^2$:

x	$-3x^{2}$
-5	-75
-4	-48
-3	-27
-2	-12
-1	-3
0	-3
0	-12

As before, the four numbers -5, -4, -3, and 3 satisfy the inequality.

19. Since three circles touch each other and touch the vertical and horizontal sides of the rectangle, then the width of the rectangle is three times the diameter of the circle, and the height of the rectangle is equal to the diameter of the circle.

ANSWER: (D)

Since the width of the rectangle is 24 cm, then the diameter of each circle is 8 cm. Since the diameter of each circle is 8 cm, then the height of the rectangle is 8 cm, and the radius of each circle is 4 cm.

Therefore, the area of the shaded region is

Area of shaded region = Area of rectangle – Area of three circles = $(24 \times 8) - 3[\pi(4)^2]$ = $192 - 48\pi$ $\approx 192 - 150.80$ (using $\pi \approx 3.14$) = 41.20

Thus, the area of the shaded region is closest to 41 cm^2 .

ANSWER: (A)

20. This question is made more difficult by the fact that there are 2 letters that are the same. To overcome this problem, let us change the second S to a T, so that the letters on the tiles are now G, A, U, S, and T, and we want to calculate the probability that Amy chooses the S and the T when she chooses two tiles.

Let us say that Amy chooses the tiles one at a time. How many choices does she have for the first tile she chooses? Since there are 5 tiles, she has 5 choices. How many choices does Amy have for the second tile? There are 4 tiles left, so she has 4 choices. Now for *each* of the 5 ways of choosing the first tile, she has 4 ways of choosing the second tile, for a total of 20 possibilities. (Try writing out the 20 possibilities and convince yourself that it is 5×4 and not 5 + 4.)

In these 20 pairs, there are two pairs that contain an *S* and *T*. If the *T* was changed back to an *S*, there would be two pairs out of 20 containing 2 S's so the probability would be $\frac{2}{20} = \frac{1}{10}$ of selecting the 2 S's. ANSWER: (D)

Part C

21. Let's look at a couple of examples of four consecutive whole numbers that add to a multiple of 5, and see what possibilities we can eliminate.

First, we can look at 1, 2, 3, 4 (whose sum is 10).

Using this example, we can eliminate choice (A) (since the sum ends in a 0) and choice (B) (since the largest number ends in a 4).

With a bit more work, we can see that 6, 7, 8, 9 (whose sum is 30) is another example.

Using this second example, we can eliminate choice (C) (since the smallest number is even) and choice (E) (since none of the numbers ends in a 3).

Therefore, the only remaining choice is (D).

Why is (D) always true? This is a bit more tricky to figure out, and requires some algebra.

Let the smallest of the numbers be *n*. Then the other three numbers are n+1, n+2, and n+3, and their sum is n+n+1+n+2+n+3=4n+6.

We know that their sum is a multiple of 5. Since the sum is also 4n + 6, this sum is even and so must end in a 0 if it is also to be a multiple of 5.

Since 4n + 6 ends in a 0, then 4n ends in a 4. What can the units digit of *n* be? The only possibilities for the units digit of *n* are 1 and 6, and so the four numbers either end with 1, 2, 3, and 4, or 6, 7, 8, and 9, and none of these four numbers is a multiple of 5. Answer: (D)

22. Solution 1

When Carmina trades her nickels for dimes and her dimes for nickels, she gains \$1.80. Since trading a dime for a nickel results in a loss of 5 cents, and trading a nickel for a dime results in a gain of 5 cents, then by doing her trade she gains 5 cents in $\frac{180}{5} = 36$ more cases than she loses 5 cents. Thus, she must have 36 more nickels than dimes.

These extra 36 nickels account for \$1.80. So her initial coins are worth \$1.80 and she has an equal number of nickels and dimes. A nickel and dime together are worth 15 cents, so she must have $\frac{180}{15} = 12$ sets of a nickel and dime, or 12 nickels and 12 dimes. So in total, Carmina has 48 nickels and 12 dimes, or 60 coins.

50 In total, Camina has 40 mekers and 12 dimes, of 00

Solution 2

Suppose that Carmina has *n* nickels and *d* dimes.

Then looking at the total number of cents Carmina has, 5n + 10d = 360.

If we reverse the nickels and dimes and again look at the total number of cents that Carmina has, we see that 10n + 5d = 540.

If we add these two equations together, we get

$$5n + 10d + 10n + 5d = 360 + 540$$
$$15n + 15d = 900$$
$$n + d = 60$$

So the total number of coins is 60. (Notice that we didn't in fact have to calculate the number of nickels or the number of dimes!)

Solution 3

Suppose that Carmina has *n* nickels and *d* dimes.

Then looking at the total number of cents Carmina has, 5n + 10d = 360 or n + 2d = 72 or n = 72 - 2d.

If we reverse the number of nickels and the number of dimes and look at the number of cents,

5d + 10n = 540 5d + 10(72 - 2d) = 540 5d + 720 - 20d = 540 180 = 15dd = 12

Since d = 12, then n = 72 - 2d = 48. Therefore, the total number of nickels and dimes that Carmina has is 60. ANSWER: (D)

Suppose that Gabriella's twelve plants had 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, and 12 tomatoes. How many tomatoes would she have in total? Adding these numbers up, she would have 78 tomatoes. But we know that she has 186 tomatoes, so there are 108 tomatoes unaccounted for. Since the number of tomatoes on her plants are twelve consecutive whole numbers, then her plants must *each* have the same number of extra tomatoes more than our initial assumption. How many extra tomatoes should each plant have? 108 tomatoes spread over 12 plants gives 9 extra tomatoes each. Therefore, the plants have 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, and 21 tomatoes, and the last one has 21 tomatoes. (We can check that there are indeed 186 tomatoes by adding 10+11+...+21.)

ANSWER: (D)

24. Since *ABCD* is a square and has an area of 25 cm^2 , then the square has a side length of 5 cm. Since *PQCD* is a rhombus, then it is a parallelogram, so its area is equal to the product of its base and its height.

Join point *P* to *X* on *AD* so that *PX* makes a right angle with *AD*, and to *Y* on *DC* so that *PY* makes a right angle with *DC*.

Then the area of the shaded region is the area of rectangle *ABZX* plus the area of triangle *PXD*. Since the area of *PQCD* is 20 cm^2 and its base has length 5 cm, then its height, *PY*, must have length 4 cm.

Therefore, we can now label DX = 4, DP = 5 (since PQCD is a rhombus), AX = 1, and AB = 5. So ABZX is a 1 by 5 rectangle, and so has area 5 cm².

Triangle *PXD* is right-angled at *D*, and has DP = 5 and DX = 4, so by Pythagoras' Theorem, PX = 3. Therefore, the area of triangle *PXD* is $\frac{1}{2}(3)(4) = 6$ cm². So, in total, the area of the shaded region is 11 cm^2 . Answer: (C)

Solutions

25. Since all three numbers on the main diagonal are filled in, we can immediately determine what the product of the entries in any row, column or diagonal is, namely $6 \times 12 \times 24 = 1728$. We can immediately start to fill in the square by filling in the top-centre, left-centre and bottom-right entries, since we have two entries in each of these rows, columns or diagonals, so the remaining entry is the overall product divided by the two entries already present.

Thus, we obtain

Thus, we obtain	N	$\frac{1728}{24N}$	24
	$\frac{1728}{6N}$	12	
	6		$\frac{1728}{12N}$
Simplifying, we get	N	$\frac{72}{N}$	24
Simplifying, we get	$\frac{N}{\frac{288}{N}}$	$\frac{\frac{72}{N}}{12}$	24

In a similar way, we can fill in the two remaining entries to get

N	$\frac{72}{N}$	24
$\frac{288}{N}$	12	$\frac{1}{2}N$
6	2N	$\frac{144}{N}$

Now we are told that each of the nine entries is a positive integer, so each of N, 2N, $\frac{1}{2}N$, $\frac{72}{N}$, $\frac{144}{N}$,

and $\frac{288}{N}$ is a positive integer.

Do we need to check each of these conditions?

Well, if N is an integer, then 2N is an integer, so we don't need to check this second condition.

The fact that $\frac{1}{2}N$ is an integer tells us that N has to be an even integer.

The fact that $\frac{72}{N}$ is an integer tells us that *N* is a factor of 72.

The fact that $\frac{144}{N}$ is an integer tells us that N is a factor of 144, but since N is already a factor of 72 and $144 = 2 \times 72$, then N being a factor of 72 tells us that N is a factor of 144.

Similarly, N being a factor of 72 tells us that N is a factor of 288, so $\frac{288}{N}$ is an integer.

In summary, we are looking for positive integers N which are even and factors of 72.

Writing out the positive factors of 72, we get 1, 2, 3, 4, 6, 8, 9, 12, 18, 24, 36, 72, of which nine are even. ANSWER: (C)

