

RJEŠENJA ZA 4. RAZRED

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

1. Uvažavanjem redoslijeda izvođenja računskih radnji slijedi

$$\begin{aligned} 660 - 625 \cdot (287 - 286) + 2061 - 1161 : 9 & \\ = 660 - 625 \cdot 1 + 2061 - 1161 : 9 & \quad \quad \quad \mathbf{2 \text{ BODA}} \\ = 660 - 625 + 2061 - 129 & \quad \quad \quad \mathbf{4 \text{ BODA}} \\ = 35 + 2061 - 129 & \quad \quad \quad \mathbf{1 \text{ BOD}} \\ = 2096 - 129 & \quad \quad \quad \mathbf{1 \text{ BOD}} \\ = 1967 & \quad \quad \quad \mathbf{2 \text{ BODA}} \end{aligned}$$

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

2. U posljednjih deset godina svaki od njih stariji je za 10 godina. **1 BOD**
Zato je danas ukupni broj njihovih godina za 30 veći od ukupnog broja godina prije 10 godina: **2 BODA**

$$10 + 30 = 40.$$

- To znači da oni danas imaju ukupno 40 godina. **2 BODA**
Do 100 godina nedostaje im još ukupno 60 godina. **2 BODA**
Budući da je $60 : 3 = 20$, zaključujemo da će nakon 20 godina oni imati ukupno 100 godina. **3 BODA**
..... UKUPNO **10 BODOVA**

3. Za kupiti dvije lopte nedostaje $75 + 90 = 165$ kn. **5 BODOVA**
Ako kupe jednu loptu, preostaje im 70 kn.
Jedna lopta ima cijenu $165 \text{ kn} - 70 \text{ kn} = 95 \text{ kn}$. **5 BODOVA**
..... UKUPNO **10 BODOVA**

4. $12 = 2 \cdot 6 \cdot 1 \cdot 1 \cdot 1 \cdot 1$, $2 + 6 + 1 + 1 + 1 + 1 = 12$ **4 BODA**
 $12 = 3 \cdot 4 \cdot 1 \cdot 1 \cdot 1 \cdot 1$, $3 + 4 + 1 + 1 + 1 + 1 = 12$ **3 BODA**
 $12 = 3 \cdot 2 \cdot 2 \cdot 1 \cdot 1 \cdot 1 \cdot 1$, $3 + 2 + 2 + 1 + 1 + 1 + 1 = 12$ **3 BODA**
..... UKUPNO **10 BODOVA**

- 5.

4 BODA

Sa slike se zaključuje da je iznos džeparca za dva djeteta 90 kn. **2 BODA**
To znači da je džeparac jednog djeteta $90 : 2 = 45$ kn. **2 BODA**
Na kraju, iznos koji majka izdvaja za džeparce svoje djece je $45 \cdot 3 = 135$ kn. **2 BODA**
..... **UKUPNO 10 BODOVA**

RJEŠENJA ZA 5. RAZRED

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

1. Uz primjenu svojstva distributivnosti množenja prema zbrajanju, odnosno prema oduzimanju slijedi

$$\begin{aligned} & 2008 + 2 \cdot (48 \cdot 4 \cdot 14 + 3 \cdot 44 \cdot 16) - (5 \cdot 8 \cdot 43 + 19 \cdot 40 \cdot 3) \cdot 2 && \\ & = 2008 + 2 \cdot (48 \cdot 56 + 48 \cdot 44) - (40 \cdot 43 + 40 \cdot 57) \cdot 2 && \text{2 BODA} \\ & = 2008 + 2 \cdot 48 \cdot (56 + 44) - 40 \cdot (43 + 57) \cdot 2 && \text{2 BODA} \\ & = 2008 + 2 \cdot 48 \cdot 100 - 40 \cdot 100 \cdot 2 && \text{1 BOD} \\ & = 2008 + 2 \cdot 100 \cdot (48 - 40) && \text{2 BODA} \\ & = 2008 + 2 \cdot 100 \cdot 8 && \text{1 BOD} \\ & = 2008 + 1600 && \text{1 BOD} \\ & = 3608 && \text{1 BOD} \end{aligned}$$

..... UKUPNO 10 BODOVA

2. Obje prodavaonice su prodale: $365 - (102 + 76) = 187$ kg jabuka. 2 BODA
Za to su dobile: $434 + 875 = 1309$ kn, 1 BOD
pa je cijena 1 kg jabuka bila: $1309 : 187 = 7$ kn. 1 BOD
U prvoj prodavaonici je na početku bilo: $434 : 7 + 102 = 164$ kg jabuka. 3 BODA
U drugoj prodavaonici: $875 : 7 + 76 = 201$ kg jabuka. 3 BODA

..... UKUPNO 10 BODOVA

3. $x, x + 1, x + 2, \dots, x + 19 \dots 20$ uzastopnih brojeva
 $x + x + 1 + x + 2 + \dots + x + 19 = 2590$ 2 BODA
 $20x + (1 + 2 + \dots + 18 + 19) = 2590$ 2 BODA
 $20x + (9 \cdot 20 + 10) = 2590$
 $20x + 180 + 10 = 2590$
 $20x + 190 = 2590$ 2 BODA
 $20x = 2400$
 $x = 120$ 2 BODA

Traženi brojevi su: 120, 121, 122, ..., 138, 139. 2 BODA

..... UKUPNO 10 BODOVA

4. Kako je $12 = 3 \cdot 4$, broj je djeljiv s 12 ako je djeljiv i s 3 i s 4. 1 BOD
S obzirom da je 2007 djeljiv s 3 ($2 + 0 + 0 + 7 = 9$ je djeljivo s 3), onda je $2007 \cdot 2008$ djeljiv s 3. 1 BOD
Budući da je 2008 djeljiv s 4 (08 je djeljiv s 4), onda je $2007 \cdot 2008$ djeljiv s 4. 1 BOD
Dakle, $2007 \cdot 2008$ je djeljiv s 12. 1 BOD
To znači da i pribrojnik $17 \cdot \overline{16a}$ mora biti djeljiv s 12. 1 BOD
Kako je 17 prost broj, onda $\overline{16a}$ mora biti djeljiv s 12. 1 BOD
Broj $\overline{16a}$ je djeljiv s 4 ako je $a \in \{0, 4, 8\}$. 1 BOD
Za $a = 0$ je $1 + 6 + 0 = 7$ što nije djeljivo s 3.
Za $a = 4$ je $1 + 6 + 4 = 11$ što nije djeljivo s 3.

Za $a = 8$ je $1 + 6 + 8 = 15$ što je djeljivo s 3.

Tražena znamenka je $a = 8$.

3 BODA

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

5. Znamenka desetica jednaka je 5 \implies zbroj znamenaka stotica i jedinica jednak je 10.

1 BOD

S x označimo znamenku stotica, onda je $10 - x$ znamenka jedinica.

Troznamenkasti broj:

$$100x + 5 \cdot 10 + (10 - x) \cdot 1 = 100x + 50 + 10 - x = 99x + 60.$$

3 BODA

Novi broj nastaje zamjenom znamenaka stotica i jedinica, tj.

$$100(10 - x) + 50 + x$$

i vrijedi

$$100(10 - x) + 50 + x = 2(99x + 60) + 39$$

3 BODA

$$1000 - 100x + 50 + x = 198x + 120 + 39$$

$$297x = 891 \quad / : 297$$

$$x = 3 \quad \text{je znamenka stotica}$$

2 BODA

$$7 = 10 - 3 \quad \text{je znamenka jedinica}$$

Traženi broj je 357.

1 BOD

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

RJEŠENJA ZA 6. RAZRED

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

1. Uvažavanjem redoslijeda izvođenja računskih radnji slijedi

$$\begin{aligned} & \frac{5 \cdot \left(2\frac{2}{3} \cdot 3.9 - 1.3\right)}{\left(\frac{2}{5} - \frac{1}{4} \cdot \frac{1}{5}\right) \cdot 13} : \frac{5 \cdot \left(\frac{10}{3} + \frac{5}{6} \cdot \frac{8}{15}\right) : 1\frac{8}{9}}{4\frac{2}{7} - \left(5\frac{3}{7} - 3\right)} \\ &= \frac{5 \cdot \left(\frac{8}{3} \cdot 3.9 - 1.3\right)}{\left(\frac{2}{5} - \frac{1}{20}\right) \cdot 13} : \frac{5 \cdot \left(\frac{10}{3} + \frac{4}{9}\right) : \frac{17}{9}}{\frac{30}{7} - \left(\frac{38}{7} - \frac{21}{7}\right)} && \text{2 BODA} \\ &= \frac{5 \cdot (8 \cdot 1.3 - 1.3)}{\frac{8-1}{20} \cdot 13} : \frac{5 \cdot \frac{30+4}{9} : \frac{17}{9}}{\frac{30}{7} - \frac{17}{7}} && \text{2 BODA} \\ &= \frac{5 \cdot 7 \cdot 1.3}{\frac{7}{20} \cdot 13} : \frac{5 \cdot \frac{34}{9} : \frac{17}{9}}{\frac{13}{7}} && \text{2 BODA} \\ &= 10 : \frac{10}{\frac{13}{7}} && \text{2 BODA} \\ &= 10 \cdot \frac{13}{7} && \text{1 BOD} \\ &= \frac{13}{7} && \text{1 BOD} \\ & \dots \dots \dots \text{UKUPNO} && \text{10 BODOVA} \end{aligned}$$

2. Prijavilo se $1 + \frac{2}{9} = \frac{11}{9}$ planiranog broja učenika. 2 BODA

Odustalo je $\frac{3}{11}$ od $\frac{11}{9}$; $\frac{3}{11} \cdot \frac{11}{9} = \frac{1}{3}$ planiranog broja. 2 BODA

Na izlet je otišlo $\frac{11}{9} - \frac{1}{3} = \frac{11-3}{9} = \frac{8}{9}$ planiranog broja svih učenika. 2 BODA

Znači $\frac{1}{9}$ planiranog broja učenika je 5 učenika. 2 BODA

$9 \cdot 5 = 45$ je planirani broj učenika koji su trebali ići na zimovanje. 1 BOD

$45 - 5 = 40$ (ili) $\frac{8}{9} \cdot 45 = 40$

40 učenika je otišlo na zimovanje. 1 BOD

..... UKUPNO 10 BODOVA

3.

$$\frac{a+89}{a-2} = \frac{a-2+2+89}{a-2} = \frac{a-2+91}{a-2} = \frac{a-2}{a-2} + \frac{91}{a-2} = 1 + \frac{91}{a-2}.$$

Kako je $91 = 7 \cdot 13$, postoje 4 mogućnosti:

1) $a - 2 = 1$ odnosno $a = 3$,

2) $a - 2 = 7$ odnosno $a = 9$,

3) $a - 2 = 13$ odnosno $a = 15$,

4) $a - 2 = 91$ odnosno $a = 93$.

Traženi brojevi su 3, 9, 15 i 93.

3 BODA

2 BODA

1 BOD

1 BOD

1 BOD

1 BOD

1 BOD

..... UKUPNO 10 BODOVA

4.

Zbroj duljina dviju stranica trokuta mora biti veći od duljine treće stranice.

$$a + 2b = 22$$

$2b$ i 22 su parni brojevi pa onda i a mora biti paran broj.

3 BODA

Zbog nejednakosti trokuta je $2b > a$.

3 BODA

a	2	4	6	8	10
b	10	9	8	7	6

3 BODA

Postoji pet različitih jednakokranih trokuta koji zadovoljavaju uvjete zadatka.

1 BOD

..... UKUPNO 10 BODOVA

5.

1 BOD

$$P_{\triangle BEG} = \frac{10 \cdot 10}{2} = 50 \text{ cm}^2$$

1 BOD

$$\begin{aligned} P_{\square ABGD} &= P_{\square ABCD} - P_{\triangle CDG} = 20 \cdot 20 - \frac{20 \cdot 10}{2} \\ &= 400 - 100 = 300 \text{ cm}^2 \end{aligned}$$

3 BODA

$$P_{\triangle AED} = \frac{30 \cdot 20}{2} = 300 \text{ cm}^2$$

2 BODA

$$\begin{aligned} P_{\triangle DEG} &= (P_{\triangle BEG} + P_{\square ABGD}) - P_{\triangle AED} \\ &= (50 + 300) - 300 = 50 \text{ cm}^2 \end{aligned}$$

Površina trokuta $\triangle DEG$ je 50 cm^2 .

3 BODA

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

RJEŠENJA ZA 7. RAZRED

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

1.

$$\frac{5 \cdot a}{16} + 55 = a$$

3 BODA

2 BODA

$$\frac{11}{16}a = 55$$

$$a = 80$$

3 BODA

$$5 \cdot a = 400$$

1 BOD

$$\frac{5 \cdot a}{16} = 25$$

1 BOD

..... UKUPNO

10 BODOVA

2. 1. vreća: 80% od x tj. $\frac{4}{5}x$

1 BOD

2. vreća: x

3. vreća: 42.5% od $\frac{4}{5}x$ tj. $\frac{425}{1000} \cdot \frac{4}{5}x = \frac{17}{50}x$

2 BODA

$$\frac{4}{5}x + x + \frac{17}{50}x = 64.2 / \cdot 50$$

2 BODA

$$40x + 50x + 17x = 3210$$

$$107x = 3210$$

$$x = 30$$

3 BODA

1. vreća: 24

2. vreća: 30

3. vreća: 10.2

2 BODA

..... UKUPNO

10 BODOVA

3. Neka je s udaljenost od Rijeke do mjesta dostizanja.

Neka je t_1 odnosno t_2 vrijeme za koje je autobus odnosno osobni automobil prešao taj put.

$$\text{Tada vrijedi } s = 100 \cdot t_1 = 120 \cdot t_2 \text{ i } t_2 = t_1 - \frac{336}{3600}.$$

3 BODA

$$\text{Slijedi } 100t_1 = 120 \left(t_1 - \frac{336}{3600} \right) \text{ odnosno } 100t_1 = 120t_1 - 11.2.$$

2 BODA

Dalje je $20t_1 = 11.2$ pa je $t_1 = 0.56$ h.

3 BODA

Na kraju je $s = 100 \cdot t_1 = 100 \cdot 0.56 = 56$ km.

Tražena udaljenost je 56 km.

2 BODA

..... UKUPNO

10 BODOVA

4. Ako površina manje njive iznosi $2p$, površina veće njive je $3p$.

Ukupna površina obje njive je $5p$ što znači da svaku voćnu kulturu treba zasaditi na površini $\frac{5}{2}p$.

2 BODA

Manja njiva površine $2p$ je zasađena u omjeru $3 : 5$ pa je pod jagodama $\frac{3}{8}$ od $2p$ odnosno $\frac{3}{4}p$.

2 BODA

Tada je na većoj njivi pod jagodama $\frac{5}{2}p - \frac{3}{4}p = \frac{7}{4}p$.

2 BODA

Ostatak na većoj njivi je pod malinama, a to je $3p - \frac{7}{4}p = \frac{5}{4}p$.

2 BODA

Dakle, jagode i maline na većoj njivi treba zasaditi u omjeru $\frac{7}{4}p : \frac{5}{4}p = 7 : 5$.

2 BODA

..... UKUPNO

10 BODOVA

5.

2 BODA

Neka je $\triangle ABC$ s pravim kutom pri vrhu C .

Šiljasti kutovi pravokutnog trokuta iznose $\alpha = 55^\circ$ i $\beta = 35^\circ$.

1 BOD

Vanjski su kutovi suplementarni unutarnjim kutovima i iznose 125° , 145° i 90° .

2 BODA

Najkraća stranica trokuta leži nasuprot najmanjem kutu pa je to stranica \overline{AC} .

1 BOD

Simetrala najvećeg vanjskog kuta β_1 , siječe pravac AC u točki D .

Traženi kut je šiljasti kut pravokutnog trokuta BDC , pa vrijedi:

$$x + \frac{\beta_1}{2} = 90^\circ$$

2 BODA

$$x + \left(\frac{145}{2}\right) = 90^\circ$$

$$x + 72^\circ 30' = 90^\circ$$

$$x = 17^\circ 30'$$

2 BODA

..... UKUPNO

10 BODOVA

RJEŠENJA ZA 8. RAZRED

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

1. $0.64x^2 - 0.8x + 0.25 + 0.36x^2 - 1.56x + 1.69$ 4 BODA
 $= 4 \cdot ((0.5x)^2 - 0.7^2) - 0.9x - 0.48$ 2 BODA
 $x^2 - 2.36x + 1.94 = x^2 - 1.96 - 0.9x - 0.48$ 2 BODA
 $1.46x = 4.38$ 2 BODA
 $x = 3$ 2 BODA
 UKUPNO 10 BODOVA

2. $\sqrt{333^2 + 444^2} = \sqrt{(3 \cdot 111)^2 + (4 \cdot 111)^2}$ 2 BODA
 $= \sqrt{111^2(3^2 + 4^2)}$ 2 BODA
 $= \sqrt{111^2 \cdot 5^2}$ 2 BODA
 $= 111 \cdot 5$ 2 BODA
 $= 555$ 2 BODA
 UKUPNO 10 BODOVA

3. Neka je bilo x muškaraca i y žena.
 Tada je iz uvjeta zadatka $\frac{2}{3}x = \frac{3}{5}y$ ili $10x = 9y$, odnosno $y = \frac{10}{9}x$. 3 BODA

U braku nisu $\frac{1}{3}x$ (muškaraca) i $\frac{2}{5}y$ (žena). 2 BODA

Dakle,

$$\frac{\frac{1}{3}x + \frac{2}{5}y}{x + y} = \frac{\frac{1}{3}x + \frac{2}{5} \cdot \frac{10}{9}x}{x + \frac{10}{9}x} = \frac{\frac{1}{3}x + \frac{4}{9}x}{\frac{19}{9}x} = \frac{\frac{7}{9}x}{\frac{19}{9}x} = \frac{7}{19}$$

nije u braku. 5 BODOVA
 UKUPNO 10 BODOVA

4. Pravac siječe koordinatne osi u točkama $A(0, 2)$ i $B(\frac{3}{2}, 0)$. 2 BODA

Tražena udaljenost duljina je visina iz vrha O , pravokutnog trokuta ABO .

$$|ON| = x$$

2 BODA

Primjenom Pitagorina poučka $|AB| = 2.5$.
Izjednačavanjem površina:

3 BODA

$$\begin{aligned} \frac{1}{2}|OA| \cdot |OB| &= \frac{1}{2}|AB| \cdot x \\ \frac{1}{2} \cdot 2 \cdot \frac{3}{2} &= \frac{1}{2} \cdot \frac{5}{2} \cdot x \\ 3 &= \frac{5}{2}x \\ x &= \frac{6}{5} \end{aligned}$$

Ishodište O od pravca p udaljeno je $\frac{6}{5}$ jediničnih duljina.

3 BODA

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

5.

1 BOD

Trokut FCN je jednakokračan, jer je $|CF| = |FN|$ (svojstvo simetrale \overline{BF}).
I trokut CDM je jednakokračan, jer je $|CD| = |DM|$ (svojstvo simetrale \overline{AD}).
Zato je $\sphericalangle FCN = \sphericalangle CNF$, $\sphericalangle DCM = \sphericalangle DMC$.

2 BODA

$$\sphericalangle A = 90^\circ - 20^\circ = 70^\circ,$$

1 BOD

a odavde je sada

$$\sphericalangle AFN = 20^\circ.$$

1 BOD

Sličnim zaključivanjem nalazimo da je

$$\sphericalangle BDM = 70^\circ.$$

1 BOD

Zato je

$$\sphericalangle FCN = \sphericalangle CNF = \frac{\sphericalangle AFN}{2} = \frac{20}{2} = 10^\circ.$$

1 BOD

Sličnim zaključivanjem nalazimo da je

$$\sphericalangle DCM = \sphericalangle DMC = \frac{70}{2} = 35^\circ.$$

1 BOD

Tada je

$$\sphericalangle MCN = 90^\circ - (10^\circ + 35^\circ) = 90^\circ - 45^\circ = 45^\circ.$$

Dakle, veličina traženog kuta je 45° , tj. $\sphericalangle MCN = 45^\circ$.

2 BODA

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