

ŠKOLSKO/GRADSKO NATJECANJE IZ MATEMATIKE
24. siječnja 2011.

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) Treba izbrisati znamenke 2, 5 i 4 tako da ostaje broj 7863. 2 boda
b) Treba izbrisati znamenke 7, 5 i 8 tako da ostaje broj 2463. 2 boda
.....UKUPNO 4 BODA

2. a) $(24 + 36) : 6 + 3 \cdot (4 - 2) = 60 : 6 + 3 \cdot 2 = 10 + 6 = 16$ 2 boda
b) $24 + 36 : (6 + 3 \cdot 4) - 2 = 24 + 36 : 18 - 2 = 24 + 2 - 2 = 24$ 2 boda
.....UKUPNO 4 BODA

3. Svaka točno određena znamenka 1 bod.

$$\begin{array}{r} \boxed{9} \ \boxed{0} \ \boxed{3} \ \boxed{8} \\ - \ 3 \ \boxed{9} \ 0 \ 4 \\ \hline 5 \ 1 \ 3 \ 4 \end{array}$$

.....UKUPNO 4 BODA

4. a)

2 boda

- b)

2 boda

.....UKUPNO 4 BODA

5. Traženi brojevi su: 163, 361, 262 i 460. (Svaki točno određeni broj 1 bod.)

.....UKUPNO 4 BODA

6. U listopadu je uštedio $387 \text{ kn} + 269 \text{ kn} = 656 \text{ kn}$. 1 bod
 U studenome je uštedio $(387 \text{ kn} + 656 \text{ kn}) - 55 \text{ kn} = 988 \text{ kn}$. 2 boda
 U prosincu je uštedio $(387 \text{ kn} + 656 \text{ kn} + 988 \text{ kn}) : 3 = 2031 \text{ kn} : 3 = 677 \text{ kn}$. 3 boda
 Ukupno je uštedio $387 \text{ kn} + 656 \text{ kn} + 988 \text{ kn} + 677 \text{ kn} = 2708 \text{ kn}$. 2 boda
 $2708 < 2950$, Marko nema dovoljno novca za zimovanje. 2 boda
 UKUPNO 10 BODOVA

7. Rješavanje unatrag.
 $5 + 5 = 10$. 3 boda
 $10 \cdot 5 = 50$. 3 boda
 $50 + 5 = 55$. 3 boda
 Matematičaru je 55 godina. 1 bod
 UKUPNO 10 BODOVA

8. Trokuti $\triangle ABF$, $\triangle BGF$, $\triangle GCF$, $\triangle CDF$, $\triangle DEF$ i $\triangle EAF$ se sastoje od jednog trokuta. 2 boda
 Trokuti $\triangle CFB$ i $\triangle DAF$ su sastavljeni od dva trokuta. 3 boda
 Trokuti $\triangle BCD$, $\triangle DAB$, $\triangle ABC$ i $\triangle ACD$ su sastavljeni od tri trokuta. 3 boda
 Na slici je ukupno nacrtano $6 + 2 + 4 = 12$ trokuta. 2 boda
 UKUPNO 10 BODOVA

ŠKOLSKO/GRADSKO NATJECANJE IZ MATEMATIKE
24. siječnja 2011.

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 ODGOVARAJUĆI NAČIN.

1. $2 : (2 : 2) : (2 : 2) = 2 : 1 : 1 = 2 : 1 = 2.$ 2 boda
 $2 : (2 : 2 : (2 : 2)) = 2 : (2 : 2 : 1) = 2 : (1 : 1) = 2 : 1 = 2.$ 2 boda
 ILI
 $2 : (2 : (2 : 2) : 2) = 2 : (2 : 1 : 2) = 2 : (2 : 2) = 2 : 1 = 2$

.....UKUPNO 4 BODA

2. Znamenke mogu biti 2, 3, 5 ili 7. 1 bod
 Zbroj znamenaka je djeljiv brojem 9, pa postoje četiri takva broja:
 225, 252, 522 i 333 3 boda

.....UKUPNO 4 BODA

3. Traženi broj je oblika $18 \cdot k + 11$ i troznamenkast je. 1 bod
 Kako je $999 = 18 \cdot 55 + 9$, vrijedi $990 = 18 \cdot 55.$ 1 bod
 $18 \cdot 54 + 11 = 983.$ 1 bod
 Najveći troznamenkasti broj koji pri dijeljenju s 18 ima ostatak 11 je 983. 1 bod

.....UKUPNO 4 BODA

4. U 4. kutiji treba ostati kartica na kojoj je napisan broj 5, jer brojevi 1, 4 i 8 nisu prosti . 1 bod
 U 2. kutiji su kartice s dva prosta broja, 3 i 5, ali budući je kartica s brojem 5 u 4. kutiji, to znači da u 2. kutiji treba ostati kartica s brojem 3. 1 bod
 U 1. kutiji su kartice s dva prosta broja, 3 i 7, ali budući je kartica s brojem 3 u 2. kutiji, to znači da u 1. kutiji treba ostati kartica s brojem 7. 1 bod
 Konačno, u 3. kutiji su također kartice s dva prosta broja, 2 i 7, ali budući je kartica s brojem 7 u 1. kutiji, to znači da u 3. kutiji treba ostati kartica s brojem 2. 1 bod

.....UKUPNO 4 BODA

5.

Djedove godine	Unukove godine	Unukovi mjeseci	
78	0	0	
77	1	12	
76	2	24	1 bod
75	3	36	
74	4	48	1 bod
73	5	60	
72	6	72	1 bod

Unuk ima 6 godina, a djed 72. 1 bod

.....UKUPNO 4 BODA

6. Rješavanje unatrag.

$$12000 : 3 = 4000$$

	Ivan	Josip	Tomislav
3	4000	4000	4000
2	$4000 - 4000 : 2 = 2000$	$4000 - 4000 : 2 = 2000$	$4000 \cdot 2 = 8000$
1	$2000 - 2000 : 2 = 1000$	$2000 \cdot 2 = 4000$	$8000 - 2000 : 2 = 7000$
0	$1000 \cdot 2 = 2000$	$4000 - 1000 : 2 = 3500$	$7000 - 1000 : 2 = 6500$

3 boda

3 boda

3 boda

Dakle, Ivan je imao 2000 kn, Josip 3500 kn, a Tomislav 6500 kn.

1 bod

..... UKUPNO 10 BODOVA

7. Prirodni broj je djeljiv brojem 15 ako je djeljiv i brojem 3 i brojem 5.

2 boda

Stoga y mora biti 0 ili 5.

Kada je znamenka $y = 0$, znamenka x može biti 2, 5 ili 8

4 boda

(jer je $1 + 3 + 3 = 7$).

Kada je znamenka $y = 5$, znamenka x može biti 0, 3, 6 ili 9

4 boda

(jer je $1 + 3 + 3 + 5 = 12$)

..... UKUPNO 10 BODOVA

8.

1. način: Dva vrha moraju biti na pravcu a , a dva na pravcu b .

1 bod

Od 4 točke 2 različite se mogu odabrati na 6 načina.

3 boda

Od 3 točke 2 različite se mogu odabrati na 3 načina..

3 boda

Ukupno ima $6 \cdot 3 = 18$ četverokuta.

3 boda

2. način: Traženi četverokuti su: $AEFB$, $AEFC$, $AEFD$, $BEFC$, $BEFD$, $CEFD$,
 $AEGB$, $AEGC$, $AEGD$, $BEGC$, $BEGD$, $CEGD$, $AFGB$, $AFGC$, $AFGD$,
 $BFGC$, $BFGD$ i $CFGD$. (Po dva točno određena četverokuta 1 bod.)

9 bodova

Ukupno ima 18 četverokuta.

1 bod

..... UKUPNO 10 BODOVA

ŠKOLSKO/GRADSKO NATJECANJE IZ MATEMATIKE
24. siječnja 2011.

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.

Neka je veličina šiljastih kutova x° .

Veličina četvrtog kuta je $360^\circ - 322^\circ = 38^\circ = x$. 2 boda

Veličina tupog kuta je $180^\circ - 38^\circ = 142^\circ$ 1 bod

Dakle, veličine traženih kutova su: 38° , 142° , 38° i 142° . 1 bod

.....UKUPNO 4 BODA

2. 1. sat: $25\frac{1}{2}$

2. sat: $25\frac{1}{2} + 1\frac{3}{4} = \frac{51}{2} + \frac{7}{4} = \frac{102+7}{4} = \frac{109}{4}$ 1 bod

3. sat: $25\frac{1}{2} + \frac{109}{4} - 12\frac{1}{8} = \frac{204+218-97}{8} = \frac{325}{8}$ 1 bod

ostatak: $100 - \frac{51}{2} - \frac{109}{4} - \frac{325}{8} = \frac{800-204-218-325}{8} = \frac{53}{8} = 6\frac{5}{8}$ km 2 boda

.....UKUPNO 4 BODA

3. Kako zbroj duljina dviju stranica trokuta mora biti veći od duljine treće stranice, a manji od njihove razlike, 2 boda

zaključujemo da duljina treće stranice izražena u cm može biti:

5 cm, 6 cm, 7 cm, 8 cm ili 9 cm. 2 boda

.....UKUPNO 4 BODA

4. Budući je recipročna vrijednost razlike dvaju brojeva jednaka $\frac{3}{4}$, znači da je razlika dvaju

traženih brojeva jednaka $\frac{4}{3}$. 1 bod

Po uvjetima zadatka vrijedi:

$x - \frac{5}{18} = \frac{4}{3}$ 1 bod

$x = \frac{4}{3} + \frac{5}{18}$ 1 bod

$x = \frac{29}{18} = 1\frac{11}{18}$ 1 bod

.....UKUPNO 4 BODA

5. $1 - \frac{58762010}{58762011} = \frac{1}{58762011}$ i $1 - \frac{73452011}{73452012} = \frac{1}{73452012}$. 2 boda

Kako je $\frac{1}{58762011} > \frac{1}{73452012}$, 1 bod

slijedi da je $\frac{58762010}{58762011} < \frac{73452011}{73452012}$. 1 bod

.....UKUPNO 4 BODA

6. Skica:

1 bod

Neka su a i b duljine stranica pravokutnika; $|AB| = a$, $|BC| = b$.

Vrijedi:

$$p_{\triangle ADF} = \frac{1}{2} \cdot b \cdot \frac{a}{2} = \frac{ab}{4},$$
1 bod

$$p_{\triangle ABE} = \frac{1}{2} \cdot a \cdot \frac{b}{2} = \frac{ab}{4},$$
1 bod

$$p_{\triangle ECF} = \frac{1}{2} \cdot \frac{b}{2} \cdot \frac{a}{2} = \frac{ab}{8}$$
1 bod

$$p_{\triangle AEF} = p(ABCD) - (p_{\triangle ADF} + p_{\triangle ABE} + p_{\triangle ECF})$$
1 bod

$$= ab - \left(\frac{ab}{4} + \frac{ab}{4} + \frac{ab}{8} \right)$$
1 bod

$$= ab - \frac{5ab}{8}$$
1 bod

$$= \frac{3ab}{8}$$
1 bod

$$= \frac{3}{8} \cdot 44$$
1 bod

$$= 16.5 \text{ cm}^2$$
1 bod

.....UKUPNO 10 BODOVA

$$\begin{aligned}
7. \quad & \frac{6 - \left(37.2 : 18 - 5 : 3 \frac{4}{7} \right) \cdot 3}{6.3 \cdot \left(\frac{29}{30} + \frac{14}{45} + \frac{47}{54} \right) - 13} = \frac{6 - \left(\frac{186}{5} \cdot \frac{1}{18} - 5 \cdot \frac{7}{25} \right) \cdot 3}{\frac{63}{10} \cdot \left(\frac{29}{30} + \frac{14}{45} + \frac{47}{54} \right) - 13} = \\
& = \frac{6 - \left(\frac{31}{15} - \frac{7}{5} \right) \cdot 3}{\frac{63}{10} \cdot \frac{261 + 84 + 235}{270} - 13} \qquad \qquad \qquad 2 \text{ boda} \\
& = \frac{6 - \frac{15}{15} \cdot 3}{\frac{63}{10} \cdot \frac{580}{270} - 13} \qquad \qquad \qquad 1 \text{ bod} \\
& = \frac{6 - \frac{10}{15} \cdot 3}{\frac{203}{15} - 13} \qquad \qquad \qquad 2 \text{ boda} \\
& = \frac{6 - 2}{\frac{203 - 195}{15}} \qquad \qquad \qquad 1 \text{ bod} \\
& = \frac{4}{\frac{8}{15}} \qquad \qquad \qquad 2 \text{ boda} \\
& = \frac{60}{8} \qquad \qquad \qquad 1 \text{ bod} \\
& = \frac{15}{2} = 7 \frac{1}{2} \qquad \qquad \qquad 1 \text{ bod}
\end{aligned}$$

.....UKUPNO 10 BODOVA

8.

	pojedenno	preostalo	
1. dan	$\frac{1}{6}$	$\frac{5}{6}$	1 bod
2. dan	$\frac{1}{5} \cdot \frac{5}{6} = \frac{1}{6}$	$\frac{5}{6} - \frac{1}{6} = \frac{4}{6} = \frac{2}{3}$	2 boda
3. dan	$\frac{1}{4} \cdot \frac{4}{6} = \frac{1}{6}$	$\frac{4}{6} - \frac{1}{6} = \frac{3}{6} = \frac{1}{2}$	2 boda
4. dan	$\frac{1}{3} \cdot \frac{1}{2} = \frac{1}{6}$	$\frac{1}{2} - \frac{1}{6} = \frac{2}{6} = \frac{1}{3}$	2 boda
5. dan	$\frac{1}{2} \cdot \frac{1}{3} = \frac{1}{6}$	$\frac{1}{3} - \frac{1}{6} = \frac{1}{6}$	2 boda

Nakon pet dana na njivi je ostalo $\frac{1}{6}$ ukupnog uroda kupusa. 1 bod

.....UKUPNO 10 BODOVA

ŠKOLSKO/GRADSKO NATJECANJE IZ MATEMATIKE
24. siječnja 2011.

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 ODGOVARAJUĆI NAČIN.

1. $3x - 1 - 3 \cdot (2x + 3) - 4 \cdot (x - 5) = 24$ 1 BOD
 $3x - 1 - 6x - 9 - 4x + 20 = 24$ 1 BOD
 $-7x = 14$ 1 BOD
 $x = -2$ 1 BOD
..... UKUPNO 4 BODA

2. Postoje 4 rješenja:

$$XIV + V = XIX$$

$$XV + IV = XIX$$

$$XVI + III = XIX$$

$$XVII + II = XIX$$

(Za svako rješenje po 1 bod.)

..... UKUPNO 4 BODA

3. Neka su to brojevi $3k$ i $5k$. 1 BOD

Tada vrijedi $\frac{1}{3} \cdot (3k + 5k) = \frac{32}{3}$. 1 BOD

$$\frac{8k}{3} = \frac{32}{3}$$

$k = 4$ 1 BOD

To su brojevi 12 i 20. 1 BOD

..... UKUPNO 4 BODA

4. Igrači zajedno imaju $24.5 \cdot 5 = 122.5$ godina. 1 BOD

Ako trener ima x godina, onda vrijedi $\frac{122.5 + x}{6} = 27$. 1 BOD

Slijedi $x = 39.5$.

Trener ima 39.5 godina. 2 BODA

..... UKUPNO 4 BODA

5. Kako je $15 = 3 \cdot 5$, broj mora biti djeljiv i s 3 i s 5. 1 BOD

Djeljivost s 5 povlači da je znamenka jedinica 0. 1 BOD

Djeljivost s 3 i zahtjev za najmanjim brojem daju tri znamenke 4.

Traženi broj je 4440. 2 BODA

..... UKUPNO 4 BODA

6. U 600 kg gljiva vlažnosti 98% ima 588 kg vode i 12 kg suhe tvari. 2 BODA
 Nakon sušenja 12 kg suhe tvari predstavlja 4% ukupne mase gljiva. 3 BODA
 Neka je x masa gljiva nakon sušenja.
 Tada vrijedi 2 BODA

$$4\%(x) = 12$$

$$0.04x = 12$$

$$x = 300 \text{ kg}$$

3 BODA

..... UKUPNO 10 BODOVA

7. Kako je $|DB| = 2|ED|$, onda je $P_{\Delta DBC} = 2 \cdot P_{\Delta EDC}$ i $P_{\Delta ABD} = 2 \cdot P_{\Delta ADE}$. 4 BODA

Slijedi $P_{ABCD} = 2 \cdot P_{\Delta ADC}$ odnosno $P_{\Delta ADC} = 24 \text{ cm}^2$. 3 BODA

Dakle, $P_{\Delta ABC} = P_{ABCD} + P_{\Delta ADC} = 48 + 24 = 72 \text{ cm}^2$. 3 BODA

..... UKUPNO 10 BODOVA

8.

1 BOD

Uz oznake kao na slici ($|CD| = |DE| = |EF| = |FC| = x$) vrijedi

$$|AD| = 4 - x \text{ i } |BF| = 3 - x.$$

1 BOD

Budući da je $DE \parallel BC$, zaključujemo da su trokuti ABC i AED slični. 2 BODA

Iz dokazane sličnosti trokuta slijedi da je $|AC| : |AD| = |BC| : |ED|$,

$$\text{odnosno } 4 : (4 - x) = 3 : x.$$

2 BODA

Rješavanjem te jednadžbe dobivamo da je $x = \frac{12}{7}$. 1 BOD

$$\text{Površina trokuta } ABC \text{ je } p_1 = \frac{4 \cdot 3}{2} = 6 \text{ cm}^2,$$

$$\text{a površina kvadrata } CDEF \text{ je } p_2 = \frac{12}{7} \cdot \frac{12}{7} = \frac{144}{49} \text{ cm}^2.$$

2 BODA

$$\text{Površine se razlikuju za } 3\frac{3}{49} \text{ cm}^2.$$

1 BOD

..... UKUPNO 10 BODOVA

ŠKOLSKO/GRADSKO NATJECANJE IZ MATEMATIKE
24. siječnja 2011.

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 ODGOVARAJUĆI NAČIN.

$$1. b = (1 - 2\sqrt{2} + 2) : 4 + \frac{1 \cdot \sqrt{2}}{\sqrt{2} \cdot \sqrt{2}} = \quad 1 \text{ BOD}$$

$$= (3 - 2\sqrt{2}) : 4 + \frac{\sqrt{2}}{2} = \quad 1 \text{ BOD}$$

$$= \frac{3}{4} - \frac{\sqrt{2}}{2} + \frac{\sqrt{2}}{2} = \frac{3}{4} \quad 1 \text{ BOD}$$

Najbliži cijeli broj je broj 1. 1 BOD

..... UKUPNO 4 BODA

2. Kako je $x - y = 2044$ i $p\% = 12.5\%$, 1 BOD

slijedi $x - 12.5\%x = 2044$, 1 BOD

odnosno $87.5\%x = 2044$. 1 BOD

Dakle, $x = 2336$.

Cijena igraće konzole prije sniženja je bila 2336 kn. 1 BOD

..... UKUPNO 4 BODA

3. Kako je $\frac{a+b}{b} = 3$ i $\frac{a+b}{b} = \frac{a}{b} + \frac{b}{b} = \frac{a}{b} + 1$, to je $\frac{a}{b} = 2$. 2 BODA

Slijedi $\frac{b}{a} = \frac{1}{2}$. 1 BOD

Na kraju, $\frac{a^2 + b^2}{ab} = \frac{a^2}{ab} + \frac{b^2}{ab} = \frac{a}{b} + \frac{b}{a} = 2 + \frac{1}{2}$. 1 BOD

..... UKUPNO 4 BODA

4. S obzirom da svako pradjedovo dijete ima po 4 djece, onda pradjed ima $4 \cdot 4 = 16$ unučadi. 1 BOD

Kako svako pradjedovo unučće ima po 4 djece, onda pradjed ima $16 \cdot 4 = 64$ praunučadi. 1 BOD

Dakle, broj pradjedovih potomaka je $4 + 16 + 64 = 84$. 2 BODA

..... UKUPNO 4 BODA

5. Pravilni šesterokut možemo podijeliti na 6 jednakostraničnih trokuta duljine stranice a i visine

izračunate primjenom Pitagorinog poučka $\frac{a\sqrt{3}}{2}$.

$$96\sqrt{3} = 6 \cdot \frac{1}{2} a \cdot \frac{a\sqrt{3}}{2} = \frac{3a^2\sqrt{3}}{2}$$

$$192 = 3a^2 \Rightarrow a^2 = 64 \Rightarrow a = 8$$

2 BODA

Opseg šesterokuta 48 cm \Rightarrow duljina stranice kvadrata 12 cm \Rightarrow površina kvadrata 144 cm²

2 BODA

..... UKUPNO 4 BODA

6.

Neka je stranica kvadrata $AEFG$ duljine a , površina kvadrata $AEFG$ je P i površina pravokutnika $ABCD$ je P_1 .

Tada prema uvjetima zadatka možemo pisati:

$$P_1 - P = 216 \quad 2 \text{ BODA}$$

$$(a + 8) \cdot (a + 6) - a^2 = 216 \quad 2 \text{ BODA}$$

$$a^2 + 8a + 6a + 48 - a^2 = 216$$

$$14a + 48 = 216 \quad 2 \text{ BODA}$$

$$14a = 168$$

$$a = 12 \text{ cm}, \quad 2 \text{ BODA}$$

$$\text{Na kraju, } P = 144 \text{ cm}^2 \quad 2 \text{ BODA}$$

..... UKUPNO 10 BODOVA

7. Vrijedi $\frac{n^2 + 2n - 8}{n^2 - 4} = \frac{n + 4}{n + 2}$. 3 BODA

Dalje je $\frac{n + 4}{n + 2} = \frac{n + 2 + 2}{n + 2} = \frac{n + 2}{n + 2} + \frac{2}{n + 2} = 1 + \frac{2}{n + 2}$. 3 BODA

Zadani će razlomak biti cijeli broj samo ako je $n + 2$ djelitelj broja 2, to jest ako je

$$n + 2 \in \{1, -1, 2, -2\} \quad 2 \text{ BODA}$$

$$\text{odnosno ako je } n \in \{-1, -3, 0, -4\}. \quad 2 \text{ BODA}$$

..... UKUPNO 10 BODOVA

8. Budući da je trokut AOB jednakokrčan i da je $|AO| = |OB|$ i dužina \overline{OP} okomita na stranicu \overline{AB} ,
onda je P polovište stranice \overline{AB} pa je

$$|AP| = |PB| = \frac{1}{2} |AB| = 6 \text{ cm}. \quad 1 \text{ BOD}$$

Koristeći Pitagorin poučak imamo:

$$|OP| = \sqrt{|AO|^2 - |AP|^2} = \sqrt{10^2 - 6^2} = \sqrt{64} = 8 \quad 2 \text{ BODA}$$

Budući da dužina \overline{XY} raspolavlja dužine \overline{AD} i \overline{BC} , onda raspolavlja i dužinu \overline{OP} pa svaki od dva manja trapeza ima visinu $8 : 2 = 4 \text{ cm}$. 2 BODA

Kako je dužina \overline{XY} srednjica trapeza $ABCD$, onda je $|XY| = \frac{|AB| + |CD|}{2} = 18 \text{ cm}$. 1 BOD

Znači:

površina trapeza $ABYX$ je: $\frac{|AB| + |XY|}{2} \cdot 4 = \frac{12 + 18}{2} \cdot 4 = 60 \text{ cm}^2$, 1 BOD

dok je površina trapeza $XYCD$: $\frac{|XY| + |CD|}{2} \cdot 4 = \frac{18 + 24}{2} \cdot 4 = 84 \text{ cm}^2$. 1 BOD

Omjer površina trapeza $ABYX$ i trapeza $XYCD$ je jednak $60 : 84 = 5 : 7$. 2 BODA

..... UKUPNO 10 BODOVA