

ŽUPANIJSKO NATJECANJE IZ MATEMATIKE
13. ožujka 2012.

4. razred – rješenja

OVDJE JE DAN JEDAN NAČIN RJEŠAVANJA ZADATAKA. UKOLIKO UČENIK IMA DRUGAČIJI POSTUPAK RJEŠAVANJA, ČLAN POVJERENSTVA DUŽAN JE I TAJ POSTUPAK BODOVATI I OCIJENITI NA ODGOVARAJUĆI NAČIN.

1. a) $62 = 9 \cdot (5 + 15) : 3 + 2$, 2 boda
b) $22 = (9 \cdot 5 + 15) : 3 + 2$, 2 boda
c) $92 = 9 \cdot (5 + 15 : 3) + 2$, 2 boda
d) $48 = 9 \cdot 5 + 15 : (3 + 2)$, 2 boda
d) $108 = 9 \cdot (5 + 15 : 3 + 2)$. 2 boda

..... **UKUPNO 10 BODOVA**

2. Za navedene sve oblike koji se javljaju 2 boda

Za točno prebrojani oblik (po 1 bod) 6 bodova
Ukupno je pravokutnika $16+10+10+4+4+7=51$. 2 boda

..... **UKUPNO 10 BODOVA**

3. Majstor je radio 3 dana pa je vrijednost njegovih dnevničkih 510 kuna, a materijal i njegov rad bez dnevničkih onda vrijede 2838 kuna: 2 boda

Ako majstorov rad vrijedi polovinu cijene materijala, onda je cijena materijala dvostruko veća od cijene majstora.

Neka je majstor Jure zaradio \square (ili x) kuna.

Onda je cijena materijala $\square\square$ (ili $2x$) kuna, a zajedno to iznosi $\square\square\square$ (ili $3x$) kuna.

Dijeljenjem 2838:3, dobijemo da je \square (ili x) 946 kuna. 4 boda

Računajući i dnevničke, majstor Jure je zaradio $510 + 946 = 1456$ kuna. 2 boda

Cijena materijala je $2838 - 946$ ili $946 \cdot 2$, tj. 1892 kune. 2 boda

..... **UKUPNO 10 BODOVA**

4. Znamenka jedinica mora biti neparan broj, a zajedno sa znamenkom desetica daje 5. Imamo tri mogućnosti: 41, 23 ili 05. 4 boda

Zbroj prve dvije znamenke mora biti $11 - 5 = 6$.

Za njih postoji 6 mogućnosti: 60, 51, 42, 33, 24 i 15. 3 boda

Traženih brojeva ima $3 \cdot 6 = 18$. 3 boda

..... **UKUPNO 10 BODOVA**

5. Stranica a je za 1 cm kraća od stranice b ($a = b - 1$),
a stranica c je za 1 cm dulja od stranice b ($c = b + 1$).
Zbroj duljina svih triju stranica tada iznosi $3b$ 4 boda
Budući da je opseg trokuta 156 cm, dobijemo da je $b = 52$ cm. 3 boda
Opseg traženoga kvadrata je $4 \cdot 52 = 208$ cm. 3 boda
- UKUPNO 10 BODOVA

ŽUPANIJSKO NATJECANJE IZ MATEMATIKE
13. ožujka 2012.

5. razred – rješenja

OVDJE JE DAN JEDAN NAČIN RJEŠAVANJA ZADATAKA. UKOLIKO UČENIK IMA DRUGAČIJI POSTUPAK RJEŠAVANJA, ČLAN POVJERENSTVA DUŽAN JE I TAJ POSTUPAK BODOVATI I OCIJENITI NA OGOVARAJUĆI NAČIN.

1. Zbroj svih kućnih brojeva na parnoj strani od kuće do škole je:
 $36 + 38 + 40 + \dots + 168 = 2 \cdot (18 + 19 + 20 + \dots + 84)$. 2 boda

$$\left. \begin{array}{l} 18 + 19 + 20 + \dots + 83 + 84 \\ 84 + 83 + 82 + \dots + 19 + 18 \end{array} \right\} + (\text{zbroje se oba retka}) 2 boda$$

$$102 + 102 + 102 + \dots + 102 + 102 = 102 \cdot (84 - 17) = 102 \cdot 67 = 6834. 4 boda$$

$$\text{Dakle, } 36 + 38 + 40 + \dots + 168 = 6834. 1 bod$$

Ukupan zbroj svih kućnih brojeva na parnoj strani od kuće do škole je 6834. 1 bod

..... UKUPNO 10 BODOVA

2. 1. dan x banana.

$$2. \text{ dan } x + 6 \text{ banana.} 1 bod$$

$$3. \text{ dan } (x + 6) + 6 = x + 12 \text{ banana.} 1 bod$$

$$4. \text{ dan } (x + 12) + 6 = x + 18 \text{ banana.} 1 bod$$

$$5. \text{ dan } (x + 18) + 6 = x + 24 \text{ banana.} 1 bod$$

$$x + x + 6 + x + 12 + x + 18 + x + 24 = 115 1 bod$$

$$5x = 115 - 60 = 55 1 bod$$

$$x = 55 : 5 = 11 \text{ banana} 1 bod$$

Peti dan majmun Muk je pojeo 35 banana. 1 bod

Deseti dan će pojesti $11 + (10 - 1) \cdot 6 = 11 + 54 = 65$ banana. 2 boda

..... UKUPNO 10 BODOVA

3. Iz jednakosti $\overline{3cccd} \cdot 18 = \overline{64a02b}$ slijedi da je broj $\overline{64a02b}$ djeljiv brojem 18. 1 bod

Kako je $18 = 2 \cdot 9$, onda je broj $\overline{64a02b}$ djeljiv i brojem 2 i brojem 9. 1 bod

Zbog djeljivosti brojem 2 $b \in \{0, 2, 4, 6, 8\}$. 1 bod

Zbog djeljivosti brojem 9 za $b = 0$ je $a = 6$,

za $b = 2$ je $a = 4$, 3 boda

za $b = 4$ je $a = 2$, 3 boda

za $b = 6$ je $a \in \{0, 9\}$, 3 boda

za $b = 8$ je $a = 7$. 3 boda

S obzirom da je $646020 : 18 = 35890$, $644022 : 18 = 35779$, $642024 : 18 = 35668$,

$640026 : 18 = 35557$, $649026 : 18 = 36057$ i $647028 : 18 = 35946$,

onda je $a = 0$, $b = 6$, $c = 5$, $d = 7$. 4 boda

..... UKUPNO 10 BODOVA

4. Pretpostavimo da je: $m = 8 \cdot a$ i $n = 8 \cdot b$, pri čemu je $D(a,b) = 1$. 2 boda
 Kako za svaka dva prirodna broja m i n vrijedi: $m \cdot n = D(m,n) \cdot V(m,n)$,
 imamo jednakost $m \cdot n = 8 \cdot 168$. 2 boda
- Zamjenom $m = 8 \cdot a$ i $n = 8 \cdot b$ imamo jednakost:
 $8a \cdot 8b = 8 \cdot 8 \cdot 21$, odnosno $a \cdot b = 21$. 2 boda
- Kako je $a \cdot b = 21 = 1 \cdot 21 = 3 \cdot 7$, brojevi a i b mogu biti samo ovi parovi
 brojeva: $(1, 21)$ i $(3, 7)$. 2 boda
- Konačno za m i n imamo ova rješenja:
- a) $m = 8 \cdot a = 8 \cdot 1 = 8$ i $n = 8 \cdot b = 8 \cdot 21 = 168$, pa je rješenje $(8, 168)$ i
 b) $m = 8 \cdot a = 8 \cdot 3 = 24$ i $n = 8 \cdot b = 8 \cdot 7 = 56$, pa je rješenje $(24, 56)$. 2 boda
-UKUPNO 10 BODOVA

5. Sa slike zaključujemo da je širina krakova spirale (sivih dijelova) 1 cm. 2 boda
 Kvadratnu spiralu možemo podijeliti na pravokutnike.

- Tako će tražena površina spirale biti jednaka zbroju površina pravokutnika.
 $P = 11 + 10 + 9 + 8 + 7 + 6 + 5 + 4 + 3 + 2 + 1 = 66 \text{ cm}^2$. 2 boda
-UKUPNO 10 BODOVA

ŽUPANIJSKO NATJECANJE IZ MATEMATIKE
13. ožujka 2012.

6. razred – rješenja

OVDJE JE DAN JEDAN NAČIN RJEŠAVANJA ZADATAKA. UKOLIKO UČENIK IMA DRUGAČIJI POSTUPAK RJEŠAVANJA, ČLAN POVJERENSTVA DUŽAN JE I TAJ POSTUPAK BODOVATI I OCIJENITI NA ODGOVARAJUĆI NAČIN.

1. Da bismo odredili ukupan iznos novca kojeg su zaradili Marko, Jure i Ante, prvo ćemo odrediti koliko je zaradio Jure.

Jure je dobio $\frac{1}{4}$ novog ostatka pa je Ante ostalo $\frac{3}{4}$ novog ostatka. 1 bod

Dakle, $\frac{3}{4}$ novog ostatka je 900 kn pa $\frac{1}{4}$ novog ostatka iznosi 300 kn. 2 boda

Jure je zaradio $800 + 300 = 1\ 100$ kn. 1 bod

Marko je dobio 500 kn i $\frac{1}{5}$ ostatka što znači da je za Juru i Antu ostalo $\frac{4}{5}$ ostatka, 1 bod

tj. vrijedi da je $\frac{4}{5}$ ostatka $= 1\ 100 + 900 = 2\ 000$ kn pa je $\frac{1}{5}$ ostatka $= 500$ kn. 2 boda

Dakle, Marko je zaradio $500 + 500 = 1\ 000$ kn. 1 bod

Konačno, Marko, Jure i Ante ukupno su zaradili $1\ 000 + 1\ 100 + 900 = 3\ 000$ kn. 1 bod

Najviše je zaradio Jure. 1 bod

.....UKUPNO 10 BODOVA

2. Iz $|AC| = |BC|$ slijedi da je trokut ACB jednakokračan pa vrijedi $|\angle CBA| = |\angle CAB| = \beta$. 2 boda

Iz $|AB| = |AD|$ slijedi da je trokut ABD jednakokračan pa vrijedi $|\angle DBA| = |\angle ADB| = \beta$. 2 boda

Iz $|\angle BAD| = |\angle CAD|$ i $|\angle CAB| = \beta$ slijedi da je

$|\angle BAD| = |\angle CAD| = \frac{\beta}{2}$. 1 bod

U trokutu ABD vrijedi $\beta + \beta + \frac{\beta}{2} = 180^\circ$, 1 bod

odakle je $\frac{5}{2}\beta = 180^\circ$, 1 bod

odnosno $\beta = 180^\circ : \frac{5}{2} = 72^\circ$. 1 bod

Veličine unutarnjih kutova u trokutu ABC su 72° , 72° i $180^\circ - 144^\circ = 36^\circ$. 2 boda

.....UKUPNO 10 BODOVA

3. Kako je $24=2\cdot2\cdot2\cdot3$, odgovarajuće četvorke znamenaka su:

a)2,2,2,3, b)1,2,3,4, c)1,2,2,6, d)1,1,3,8, e)1,1,4,6.

Traženi brojevi su:

a)2223,2232,2322,3222, 1 bod

b)1234,1243,1324,1342,1423,1432,2134,2143,2314,2341,2413,2431,3124,3142,3214,3241,
3412,3421,4123,4132,4213,4231,4312,4321, 2 boda

c)1226,1262,1622,2126,2162,2261,2612,2621,6122,6212,6221, 2 boda

d)1138,1183,1318,1381,1813,1831,3118,3181,3811,8113,8131,8311, 2 boda

e)1146,1164,1416,1461,1614,1641,4116,4161,4611,6114,6141,6411. 2 boda

Brojeva s traženim svojstvima ima 64. 1 bod

..... UKUPNO 10 BODOVA

4. Neka je s x označena duljina puta od kuće do posla u kilometrima. 1 bod

Kada Matkov tata vozi brzinom 65 km/h, stiže 1 min ranije,
a kada vozi brzinom 60 km/h, 1 min kasnije.

Razlika je 2 minute ili $\frac{2}{60} = \frac{1}{30}$ sata. 2 boda

Vrijeme provedeno na putu pri brzini od 65 km/h je $\frac{x}{65}$ sati,

a vrijeme provedeno na putu pri brzini od 60 km/h je $\frac{x}{60}$ sati.

Možemo pisati:

$$\frac{x}{60} - \frac{x}{65} = \frac{1}{30}. \quad 4 \text{ boda}$$

Tada redom imamo $65x - 60x = 130$,

$$5x = 130, \quad x = 26 \text{ km.} \quad 2 \text{ boda}$$

Matkov tata svaki dan od kuće do posla i natrag prijeđe put duljine 52 km. 1 bod

..... UKUPNO 10 BODOVA

5. Jednakosti $\overline{abc} + \overline{bca} + \overline{cab} = 1221$ odgovara jednakost:

$$(100a + 10b + c) + (100b + 10c + a) + (100c + 10a + b) = 1221, \quad 2 \text{ boda}$$

$$\text{odnosno } 111a + 111b + 111c = 1221, \quad 2 \text{ boda}$$

$$\text{tj. } 111 \cdot (a + b + c) = 1221, \quad 2 \text{ boda}$$

$$\text{odakle je } a + b + c = 1221 : 111 = 11. \quad 2 \text{ boda}$$

Budući da se traži najveći troznamenkasti broj takav da je

$$\overline{abc} + \overline{bca} + \overline{cab} = 1221, \text{ a znamenke } a, b \text{ i } c \text{ moraju biti različite,} \quad 2 \text{ boda}$$

$$\text{vrijedi } a = 8, b = 2 \text{ i } c = 1,$$

$$\text{pa je traženi broj } 821. \quad 2 \text{ boda}$$

..... UKUPNO 10 BODOVA

ŽUPANIJSKO NATJECANJE IZ MATEMATIKE
13. ožujka 2012.

7. razred-rješenja

OVDJE JE DAN JEDAN NAČIN RJEŠAVANJA ZADATAKA. UKOLIKO UČENIK IMA DRUGAČIJI POSTUPAK RJEŠAVANJA, ČLAN POVJERENSTVA DUŽAN JE I TAJ POSTUPAK BODOVATI I OCIJENITI NA OGOVARAJUĆI NAČIN.

1. Neka je V obujam prve bačve. Tada je obujam druge bačve jednak $2V$. 1 BOD

Budući da je omjer vode i octa u prvoj bačvi jednak $2 : 1$, znači da je u prvoj bačvi obujam vode

$$\text{jednak } \frac{2}{3}V, \text{ a obujam octa } \frac{1}{3}V. \quad \text{2 BODA}$$

Budući da je omjer vode i octa u drugoj bačvi jednak $3 : 1$, znači da je u drugoj bačvi obujam vode

$$\text{jednak } \frac{3}{4} \cdot 2V = \frac{3}{2}V, \text{ a obujam octa } \frac{1}{4} \cdot 2V = \frac{1}{2}V. \quad \text{2 BODA}$$

Nakon preljevanja sadržaja prve i druge bačve u treću bačvu u noj se nalazi

$$\frac{2}{3}V + \frac{3}{2}V = \frac{13}{6}V \text{ vode} \quad \text{2 BODA}$$

$$\text{i } \frac{1}{3}V + \frac{1}{2}V = \frac{5}{6}V \text{ octa.} \quad \text{2 BODA}$$

$$\text{Dakle, omjer vode i octa u trećoj bačvi je } \frac{13}{6}V : \frac{5}{6}V = 13 : 5. \quad \text{1 BOD}$$

..... UKUPNO 10 BODOVA

2. Vrijedi

$$\frac{n \cdot (n+1)}{2} = \overline{xxx} \quad \text{4 BODA}$$

$$n \cdot (n+1) = 2 \cdot x \cdot 111$$

$$n \cdot (n+1) = 2 \cdot x \cdot 3 \cdot 37 \quad \text{1 BOD}$$

Kako je x znamenka, jedina mogućnost je $x = 6$. 3 BODA

Tada je $n = 36$ odnosno potrebno je zbrojiti 36 prvih prirodnih brojeva. 2 BODA

..... UKUPNO 10 BODOVA

3. Vrijedi

$$\frac{1}{6} = \frac{1}{m} + \frac{1}{n}, \quad m, n \in \mathbb{N}, \quad m \neq n.$$

1 BOD

$$\frac{1}{6} = \frac{m+n}{mn}$$

$$6m + 6n = mn$$

$$6n = mn - 6m$$

$$6n = m(n - 6)$$

2 BODA

$$m = \frac{6n}{n-6} = \frac{6n-36}{n-6} + \frac{36}{n-6} = 6 + \frac{36}{n-6}$$

2 BODA

Nazivnik $n - 6$ je djelitelj broja 36.

1 BOD

Prikaz: $\frac{1}{6} = \frac{1}{7} + \frac{1}{42}$, $\frac{1}{6} = \frac{1}{8} + \frac{1}{24}$, $\frac{1}{6} = \frac{1}{9} + \frac{1}{18}$, $\frac{1}{6} = \frac{1}{10} + \frac{1}{15}$.

4 BODA

..... UKUPNO 10 BODOVA

4.

1 BOD

$|CE| = |CB|$ (stranice kvadrata), $|CB| = |CA|$ (jednaki kraci). Dakle, $|CE| = |CA|$ pa je trokut AEC

jednakokračan.

2 BODA

Slijedi $|\angle CEA| = \frac{180^\circ - (30^\circ + 90^\circ)}{2} = 30^\circ$. 2 BODA

Trokat BDE je jednakokračan pravokutan te je $|\angle BED| = 45^\circ$. 3 BODA

Dakle, $|\angle AEB| = |\angle CED| - |\angle CEA| - |\angle BED| = 90^\circ - 30^\circ - 45^\circ = 15^\circ$. 2 BODA

..... UKUPNO 10 BODOVA

5. Nacrtajmo dijagonalu \overline{BD} .

2 BODA

Trokuti ACD i BCD imaju jednaku površinu jer imaju zajedničku osnovicu i visinu trapeza $ABCD$.

2 BODA

Kako je $DE \parallel BC$, to je četverokut $BCDE$ trapez. 2 BODA

Trokuti BCE i BCD imaju jednaku površinu jer imaju zajedničku osnovicu \overline{BC} i visinu trapeza

$BCDE$. 2 BODA

To znači da trokuti ACD i BCE imaju jednaku površinu što se i tražilo. 2 BODA

..... UKUPNO 10 BODOVA

ŽUPANIJSKO NATJECANJE IZ MATEMATIKE
13. ožujka 2012.

8. razred-rješenja

OVDJE JE DAN JEDAN NAČIN RJEŠAVANJA ZADATAKA. UKOLIKO UČENIK IMA DRUGAČIJI POSTUPAK RJEŠAVANJA, ČLAN POVJERENSTVA DUŽAN JE I TAJ POSTUPAK BODOVATI I OCIJENITI NA ODGUVARAJUĆI NAČIN.

1. Kako je $x + y = 0$, onda je $(x + y)^2 = 0^2 = 0$. 1 BOD

No, $(x + y)^2 = x^2 + 2xy + y^2 = 0$, a kako je $x^2 + y^2 = \frac{1}{2}$, onda je $2xy = -\frac{1}{2}$ odnosno $xy = -\frac{1}{4}$.

2 BODA

Dalje je $x^8 + y^8 = x^8 + 2x^4y^4 + y^8 - 2x^4y^4 =$ 2 BODA

$$\begin{aligned} &= (x^4 + y^4)^2 - 2(xy)^4 = \\ &= (x^4 + 2x^2y^2 + y^4 - 2x^2y^2)^2 - 2(xy)^4 = \\ &= ((x^2 + y^2)^2 - 2(xy)^2)^2 - 2(xy)^4 = \\ &= ((\frac{1}{2})^2 - 2 \cdot (-\frac{1}{4})^2)^2 - 2 \cdot (-\frac{1}{4})^4 = \\ &= (\frac{1}{4} - \frac{1}{8})^2 - \frac{1}{128} = \\ &= \frac{1}{128} \end{aligned} \quad \text{2 BODA}$$

3 BODA

..... UKUPNO 10 BODOVA

2. Vrijedi

$$x^2 + xy - 2xy - 2y^2 = 27,$$

$$x(x + y) - 2y(x + y) = 27,$$

$$(x + y)(x - 2y) = 27$$

2 BODA

S obzirom da su djelitelji broja 27 brojevi $\pm 1, \pm 3, \pm 9$ i ± 27 , trebali bismo riješiti osam sustava

jednadžbi da bi našli rješenja polazne jednadžbe. 2 BODA

Četiri sustava jednadžbi ne daju rješenje u skupu cijelih brojeva. 2 BODA

Četiri sustava jednadžbi daju rješenja i to su $(5, -2), (-5, 2), (7, 2)$ i $(-7, -2)$. 4 BODA

..... UKUPNO 10 BODOVA

3. Vrijedi $(9n+1)^2 - (n+9)^2 = (9n+1+n+9)(9n+1-n-9) =$
 $= (10n+10)(8n-8) = 80(n+1)(n-1)$ 2 BODA

Kako je n prost broj veći od 3, onda je n neparan pa su $n+1$ i $n-1$ parni brojevi. 2 BODA

Dakle, $n-1$ i $n+1$ su uzastopni parni brojevi. To znači da je jedan od njih djeljiv s 4, a drugi s 2.
2 BODA

Također, $n-1$, n , $n+1$ su tri uzastopna prirodna broja te jedan od njih mora biti djeljiv s 3. S obzirom da je n prost broj veći od 3, jedan od brojeva $n-1$ ili $n+1$ je djeljiv s 3. 2 BODA

Na kraju je $(9n+1)^2 - (n+9)^2 = 80 \cdot 4 \cdot 2 \cdot 3 \cdot m = 1920 \cdot m$ za $m \in \mathbb{N}$ pa je time tvrdnja dokazana. 2 BODA

..... UKUPNO 10 BODOVA

4. Trokuti ASB i ASC su međusobno sukladni pravokutni trokuti (imaju zajedničku stranicu \overline{AS} , $|SB| = |SC| = r$, $|\angle ABS| = |\angle ACS| = 90^\circ$), pa je $|\angle BAS| = |\angle CAS| = 30^\circ$ i $|\angle BSA| = |\angle CSA| = 60^\circ$. 2 BODA

Pravokutni trokut s kutovima veličine 30° i 60° možemo nadopuniti na jednakoststranični trokut, tj. u takvom je trokutu hipotenuza dvostruko dulja od kraće katete. Prema tome je

$$|SB| = |SC| = \frac{1}{2} |AS| = 3 \text{ cm.} \quad \text{2 BODA}$$

Primjenom Pitagorina poučka na pravokutni trokut ASB dobivamo da je $|AB|^2 = |AS|^2 - |SB|^2$, tj.

$$|AB|^2 = 36 - 9, \text{ odakle je } |AB| = \sqrt{27} = 3\sqrt{3} \text{ cm.} \quad \text{1 BOD}$$

Površina četverokuta $ACSB$ je dvostruko veća od površine pravokutnog trokuta ASB , tj.

$$P_{\square ACSB} = 2 \cdot \frac{1}{2} |AB| \cdot |BS| = 3\sqrt{3} \cdot 3 = 9\sqrt{3} \text{ cm}^2. \quad \text{2 BODA}$$

Površinu osjenčanog lika dobivamo tako da od površine četverokuta $ACSB$ oduzmemos površinu P_1 kružnog isječka kružnice polumjera 3 cm kojemu odgovara središnji kut veličine 120° .

$$\text{Dakle, } P_1 = \frac{1}{3} r^2 \pi = 3\pi. \quad \text{2 BODA}$$

Površina osjenčanog lika je $(9\sqrt{3} - 3\pi) \text{ cm}^2$. 1 BOD

..... UKUPNO 10 BODOVA

5. Neka je $x = |PO_2| = |O_2O| = |OO_3| = |O_3R|$

Tada je $|O_2O_4| = x + 18$.

1 BOD

Uočimo pravokutan trokut O_4OO_2 . Primjenom Pitagorina poučka slijedi

1 BOD

$$|O_2O_4|^2 = |O_2O|^2 + |OO_4|^2$$

2 BODA

$$(x+18)^2 = x^2 + (2x-18)^2$$

$$4x^2 - 108x = 0$$

2 BODA

$$4x(x-27) = 0$$

Dakle, $x_1 = 0$ što nije moguće i

1 BOD

$$x_2 = 27.$$

1 BOD

Na kraju $|PR| = 4x = 108$ cm.

2 BODA

..... UKUPNO 10 BODOVA