

ŠKOLSKO/GRADSKO NATJECANJE IZ MATEMATIKE

21. siječnja 2016.

4. razred-rješenja

OVDJE SU DANI NEKI NAČINI RJEŠAVANJA ZADATAKA. UKOLIKO UČENIK IMA DRUGAČIJI POSTUPAK RJEŠAVANJA, ČLAN POVJERENSTVA DUŽAN JE I TAJ POSTUPAK BODOVATI I OCIJENITI NA ODGOVARAJUĆI NAČIN.

1. Prvi način:

Kako je za 5 tanjura juhe potrebno 30 dag mrkve, onda je za 1 tanjur juhe potrebno $30 : 5 = 6$ dag mrkve. 2 BODA

S obzirom da kuharica želi pripremiti po 2 tanjura juhe za svaku od 60 osoba, ona treba skuhati juhe za $2 \cdot 60 = 120$ tanjura. 2 BODA

Za 120 tanjura juhe potrebno joj je $120 \cdot 6 = 720$ dag mrkve. 2 BODA

..... UKUPNO 6 BODOVA

Drugi način:

S obzirom da kuharica želi pripremiti po 2 tanjura juhe za svaku od 60 osoba, ona treba skuhati juhe za $2 \cdot 60 = 120$ tanjura. 2 BODA

Kako je za 5 tanjura juhe potrebno 30 dag mrkve i $120 : 5 = 24$, 2 BODA

potrebno joj je $24 \cdot 30 = 720$ dag mrkve. 2 BODA

..... UKUPNO 6 BODOVA

2. Traženi brojevi su 33, 34, 43, 39, 93, 44, 49, 94, 99. 5 BODOVA

Tih brojeva ima 9. 1 BOD

..... UKUPNO 6 BODOVA

Napomena: Za napisan 1 ili 2 broja bodovati s 1 bodom, za 3 ili 4 s 2 boda, za 5 ili 6 s 3 boda, za 7 ili 8 s 4 boda, a za svih 9 s 5 bodova. Odgovor posebno bodovati.

3. Ovo je jedno moguće rješenje.

1	2	3
4	6	5
7	8	9

..... UKUPNO 6 BODOVA

Napomena: Bilo koje točno rješenje bodovati sa 6 bodova. Ako se pojavljuje točno 5 različitih zbrojeva, bodovati s 4 boda. Ako se pojavljuju točno 4 različita zbroja, bodovati s 2 boda.

4. Prvi način:

Kada bi svih 50 bile kokoši, onda bi broj nogu bio $50 \cdot 2 = 100$. 2 BODA

S obzirom da je broj nogu za $140 - 100 = 40$ veći i da je $40 : 2 = 20$, 2 BODA

u domaćinstvu ima 20 kunića. 1 BOD

Dakle, kokoši ima $50 - 20 = 30$. 1 BOD

..... UKUPNO 6 BODOVA

Drugi način:

Kada bi svih 50 bili kunići, onda bi broj nogu bio $50 \cdot 4 = 200$. 2 BODA

S obzirom da je broj nogu za $200 - 140 = 60$ manji i da je $60 : 2 = 30$, 2 BODA

u domaćinstvu ima 30 kokoši. 1 BOD

Dakle, kunića ima $50 - 30 = 20$.

1 BOD

..... UKUPNO 6 BODOVA

5. Prvi način:

Stranica trokuta srednje duljine je za 2 cm dulja od najkraće stranice trokuta i za 2 cm kraća od najdulje stranice trokuta.

1 BOD

Kada bi najkraću stranicu produljili za 2 cm i najdulju stranicu skratili za 2 cm, dobili bi jednakostraničan trokut istog opsega,

2 BODA

tj. duljina stranica jednakostraničnog trokuta bila bi $141 : 3 = 47$ cm.

1 BOD

Duljine stranica traženog trokuta su 45 cm, 47 cm, 49 cm.

2 BODA

..... UKUPNO 6 BODOVA

Napomena: Ako nema objašnjenja vezanog uz jednakostranični trokut, bodovati s najviše 4 boda.

Drugi način:

Neka je a duljina najkraće stranice.

Tada su duljine ostalih stranica $a + 2$ i $a + 4$.

1 BOD

Vrijedi $a + a + 2 + a + 4 = 141$

1 BOD

pa je $3a + 6 = 141$

1 BOD

odnosno $a = 45$ cm.

1 BOD

Ostale stranice trokuta su duljine $a + 2 = 47$ cm

1 BOD

i $a + 4 = 49$ cm.

1 BOD

..... UKUPNO 6 BODOVA

Treći način:

Neka je a duljina stranice trokuta koja nije niti najkraća, niti najdulja.

Tada su $a - 2$ i $a + 2$ duljine preostalih stranica tog trokuta.

1 BOD

Vrijedi $a - 2 + a + a + 2 = 141$

1 BOD

odnosno $3a = 141$

1 BOD

pa je $a = 47$ cm.

1 BOD

Najkraća stranica je $a - 2 = 45$ cm,

1 BOD

a najdulja je $a + 2 = 49$ cm.

1 BOD

..... UKUPNO 6 BODOVA

6. Prvi način:

Vrijedi $\overline{abcde6} \cdot 5 = \overline{13abcde}$.

1 BOD

Množenjem $\overline{abcde6} \cdot 5$ postupno ćemo otkrivati znamenke a, b, c, d, e .

1 BOD

$5 \cdot 6 = 30$ pa je $e = 0$.

1 BOD

$5 \cdot 0 + 3 = 3$ pa je $d = 3$.

1 BOD

$5 \cdot 3 + 0 = 15$ pa je $c = 5$.

1 BOD

$5 \cdot 5 + 1 = 26$ pa je $b = 6$.

1 BOD

$5 \cdot 6 + 2 = 32$ pa je $a = 2$.

1 BOD

$5 \cdot 2 + 3 = 13$.

1 BOD

$1326530 : 5 = 265306$

2 BODA

..... UKUPNO 10 BODOVA

Drugi način:

Vrijedi $\overline{abcde6} \cdot 5 = \overline{13abcde}$.

1 BOD

Tada je $(10 \cdot \overline{abcde} + 6) \cdot 5 = 1300000 + \overline{abcde}$

2 BODA

$50 \cdot \overline{abcde} + 30 = 1300000 + \overline{abcde}$

1 BOD

$49 \cdot \overline{abcde} = 1299970$

2 BODA

$\overline{abcde} = 26530$

2 BODA

$1326530 : 5 = 265306$

2 BODA

..... UKUPNO 10 BODOVA

7. Pravokutnici sa slike su $ABCD$, $ABFE$, $AGHE$, $AKLE$, $BFLK$, $BFHG$, $GKLH$, $EIJD$, $EMND$, $EFCD$,
 $IMNJ$, $IFCJ$, $MFCN$. 9 BODOVA

Ima ih 13. 1 BOD

..... UKUPNO 10 BODOVA

Napomena: Ako nisu nabrojani svi pravokutnici, onda bodovati na sljedeći način:

BROJ NABROJANIH PRAVOKUTNIKA	BROJ BODOVA
12, 11	8
10, 9	7
8	6
7	5
6	4
5	3
4, 3	2
1, 2	1

ŠKOLSKO/GRADSKO NATJECANJE IZ MATEMATIKE
21. siječnja 2016.

5. razred-rješenja

OVDJE SU DANI NEKI NAČINI RJEŠAVANJA ZADATAKA. UKOLIKO UČENIK IMA DRUGAČIJI POSTUPAK RJEŠAVANJA, ČLAN POVJERENSTVA DUŽAN JE I TAJ POSTUPAK BODOVATI I OCIJENITI NA ODGOVARAJUĆI NAČIN.

1. $2025 + 720 : (72 - 9 \cdot 7) - (4 \cdot 6 - 6) \cdot 5 + 1 =$
 $= 2025 + 720 : (72 - 63) - (24 - 6) \cdot 5 + 1$ 2 BODA
 $= 2025 + 720 : 9 - 18 \cdot 5 + 1$ 1 BOD
 $= 2025 + 80 - 90 + 1$ 1 BOD
 $= 2105 - 90 + 1$ 1 BOD
 $= 2016$ 1 BOD

..... UKUPNO 6 BODOVA

Napomena: Ako je učenik točno odredio samo vrijednost izraza $72 - 9 \cdot 7$, dodjeljuje mu se 2 boda.
Ako je učenik točno odredio samo vrijednost izraza $4 \cdot 6 - 6$, dodjeljuje mu se 1 bod.

2. Budući da jedan dan ima 24 sata i da je $2000 = 24 \cdot 83 + 8$, 1 BOD
zaključujemo da je Ivanu bio rođendan prije 83 dana i 8 sati. 1 BOD
Prosinac ima 31 dan, a studeni 30 dana, što je ukupno 61 dan. 1 BOD
Od 31. listopada u 24 sata treba „oduzeti“ 22 dana i 8 sati. 1 BOD
Dakle, Ivan je rođen 9. listopada u 16 sati. 1 BOD
Budući da je Ivan 2015. godine napunio 12 godina, zaključujemo da je Ivan rođen 9. listopada 2003. godine u 16 sati. 1 BOD

..... UKUPNO 6 BODOVA

Napomena: Ako je učenik (uz korektna objašnjenja) odredio točan datum (i godinu), ali ne i sat Ivanova rođenja, rješenje se boduje s 5 bodova.

3. Prvi način:

- S obzirom da su 5, 7 i 13 prosti brojevi, onda su u parovima relativno prosti odnosno traženi broj mora biti djeljiv s $5 \cdot 7 \cdot 13 = 455$. 3 BODA
Budući da je $2\ 016\ 000 = 4\ 430 \cdot 455 + 350$, 1 BOD
onda su traženi brojevi $4\ 431 \cdot 455 = 2\ 016\ 105$ 1 BOD
i $4\ 432 \cdot 455 = 2\ 016\ 560$. 1 BOD

..... UKUPNO 6 BODOVA

Napomena: S 1 bodom boduje se zaključak da traženi broj mora biti djeljiv najmanjim zajedničkim višekratnikom brojeva 5, 7 i 13 čak i ako taj višekratnik nije određen ili nije točno određen.

Neobrazloženi zaključak da traženi broj mora biti djeljiv brojem $5 \cdot 7 \cdot 13 = 455$ (ako nije navedeno obrazloženje da je $V(5, 7) = 35$ i $V(35, 13) = 455$, odnosno da je $V(5, 7, 13) = 455$ na temelju činjenice da su brojevi 5, 7 i 13 relativno prosti) donosi samo 1 bod.

Drugi način:

- S obzirom da su 5, 7 i 13 prosti brojevi, onda su u parovima relativno prosti odnosno traženi broj mora biti djeljiv brojem $5 \cdot 7 \cdot 13 = 455$. 3 BODA
Budući da je $2\ 016\ 999 = 4\ 432 \cdot 455 + 439$, 1 BOD
onda su traženi brojevi $2\ 016\ 999 - 439 = 2\ 016\ 560$ 1 BOD
i $2\ 016\ 560 - 455 = 2\ 016\ 105$. 1 BOD

..... UKUPNO 6 BODOVA

Napomena: S 1 bodom boduje se zaključak da traženi broj mora biti djeljiv najmanjim zajedničkim višekratnikom brojeva 5, 7 i 13 čak i ako taj višekratnik nije određen ili nije točno određen.

Neobrazloženi zaključak da traženi broj mora biti djeljiv brojem $5 \cdot 7 \cdot 13 = 455$ (ako nije navedeno obrazloženje da je $V(5, 7) = 35$ i $V(35, 13) = 455$, odnosno da je $V(5, 7, 13) = 455$ na temelju činjenice da su brojevi 5, 7 i 13 relativno prosti) donosi samo 1 bod.

4. Broj 36 260 rastavimo na umnožak prostih faktora:

$$36\ 260 = 2 \cdot 2 \cdot 5 \cdot 7 \cdot 7 \cdot 37. \quad 2 \text{ BODA}$$

Otac je najstariji pa zaključujemo da bi on mogao imati 37 godina. 1 BOD

U tom slučaju majka bi imala $37 - 2 = 35$ godina, a $35 = 5 \cdot 7$. 1 BOD

Grupiranjem preostalih prostih faktora dobivamo

$$36\ 260 = 37 \cdot (5 \cdot 7) \cdot (2 \cdot 2) \cdot 7 = 37 \cdot 35 \cdot 4 \cdot 7 \quad 1 \text{ BOD}$$

i zaključujemo da bi sin mogao imati 7, a kći $7 - 3 = 4$ godine (a $4 = 2 \cdot 2$).

Otac ima 37 godina, majka 35, sin 7, a kći 4 godine. 1 BOD

..... UKUPNO 6 BODOVA

Napomena: Od učenika se očekuje objašnjenje načina grupiranja, tj. obrazloženje zašto su faktori grupirani baš na taj način. Točan rezultat bez odgovarajućeg obrazloženja boduje se s 4 boda.

5. Prvi način:

Ukupna površina svih dasaka mora biti $10\ 000 \text{ cm}^2$. 1 BOD

Ako želi policu s 4 reda, površina svake daske je $2\ 500 \text{ cm}^2$.

Ako je duljina daske 125 cm, širina joj mora biti $2500 : 125 = 20 \text{ cm}$. 2 BODA

Ako želi policu s 5 redova, površina svake daske treba biti $2\ 000 \text{ cm}^2$.

Širina joj je tada $2000 : 125 = 16 \text{ cm}$. 2 BODA

Marko treba kupiti 4 daske širine 20 cm ili 5 dasaka širine 16 cm. 1 BOD

..... UKUPNO 6 BODOVA

Drugi način:

Ukupna površina svih dasaka mora biti $10\ 000 \text{ cm}^2$. 1 BOD

Ako je duljina daske 125 cm, širina svih polica mora biti ukupno $10\ 000 : 125 = 80 \text{ cm}$. 2 BODA

Ako želi policu s 4 reda, širina daske mora biti $80 : 4 = 20 \text{ cm}$. 1 BOD

Ako želi policu s 5 redova, širina daske mora biti $80 : 5 = 16 \text{ cm}$. 1 BOD

Marko treba kupiti 4 daske širine 20 cm ili 5 dasaka širine 16 cm. 1 BOD

..... UKUPNO 6 BODOVA

6. Prvi način:

Na pločicama na kojima je jedno polje prazno (0), na preostalim poljima mogu biti

0, 1, 2, 3, 4, 5 ili 6. Za njihovo označavanje potrebna je $1 + 2 + 3 + 4 + 5 + 6 = 21$ točkica. 1 BOD

Na pločicama na kojima je na jednom polju 1, na preostalim poljima mogu biti 1, 2, 3, 4, 5 ili 6.

Za njihovo označavanje potrebno je $6 \cdot 1 + 1 + 2 + 3 + 4 + 5 + 6 = 27$ točkica. 2 BODA

Na pločicama na kojima je na jednom polju 2, na preostalim poljima mogu biti 2, 3, 4, 5 ili 6.

Za njihovo označavanje potrebno je $5 \cdot 2 + 2 + 3 + 4 + 5 + 6 = 30$ točkica. 2 BODA

Na pločicama na kojima je na jednom polju 3, na preostalim poljima mogu biti 3, 4, 5 ili 6.

Za njihovo označavanje potrebno je $4 \cdot 3 + 3 + 4 + 5 + 6 = 30$ točkica. 1 BOD

Na pločicama na kojima je na jednom polju 4, na preostalim poljima mogu biti 4, 5 ili 6.

Za njihovo označavanje potrebno je $3 \cdot 4 + 4 + 5 + 6 = 27$ točkica. 1 BOD

Na pločicama na kojima je na jednom polju 5, na preostalim poljima mogu biti 5 ili 6.

Za njihovo označavanje potrebno je $2 \cdot 5 + 5 + 6 = 21$ točkica. 1 BOD

Na pločici na kojoj je na jednom polju 6, na preostalim poljima može biti 6.

Za označavanje je potrebno 12 točkica. 1 BOD

U kompletu domino pločica ima ukupno $21 + 27 + 30 + 30 + 27 + 21 + 12 = 168$ točkica. 1 BOD

..... UKUPNO 10 BODOVA

Drugi način:

Komplet domino pločica može se prikazati na sljedeći način.

Pločica na kojima se nalazi barem jedno prazno polje ima 7, pločica na kojima se nalazi jedna točkica (1) na jednom polju, a na drugom jedna ili više točkica ima 6, pločica na kojima se nalaze dvije točkice (2) na jednom polju, a na drugom dvije ili više točkica ima 5, pločica na kojima se nalaze tri točkice (3) na jednom polju, a na drugom tri ili više točkica ima 4,..., pločica na kojima se na oba polja nalazi šest točkica (6) ima 1.

3 BODA

Ukupno ima $7 + 6 + 5 + 4 + 3 + 2 + 1 = 28$ domino pločica, odnosno 56 polja na kojima se nalazi ravnomjerno raspoređenih 7 brojeva. Svaki broj pojavljuje se $56 : 7 = 8$ puta.

3 BODA

$$8 \cdot 0 + 8 \cdot 1 + 8 \cdot 2 + 8 \cdot 3 + 8 \cdot 4 + 8 \cdot 5 + 8 \cdot 6 =$$

$$= 8 \cdot (1 + 2 + 3 + 4 + 5 + 6) =$$

$$= 8 \cdot 21 = 168$$

3 BODA

U kompletu domino pločica ukupan broj točkica je 168.

1 BOD

..... UKUPNO 10 BODOVA

7. Prvi način:

Promotrimo li sliku:

može se primijetiti da za prvi trokut Dijana mora uzeti 3 šibice, a za svaki sljedeći trokut u nizu treba dodati samo 2 nove šibice.

2 BODA

Pomoću 99 šibica Dijana je napravila početni trokut i još $(99 - 3) : 2 = 48$ dodatnih trokuta, dakle njih 49.

2 BODA

Promotrimo li nizove koji su sastavljeni od neparnog broja trokuta,

uočavamo da je broj trokuta koji su „okrenuti prema gore“ za 1 veći od broja trokuta koji su „okrenuti prema dolje“.

Dakle, od n trokuta njih $(n + 1) : 2$ je „okrenuto prema gore“.

2 BODA

Udaljenost dviju najudaljenijih točaka tada je $((n + 1) : 2) \cdot a$, pri čemu je a duljina stranice trokuta.

2 BODA

U nizu od 49 trokuta, „prema gore okrenutih“ ima 25, a tražena udaljenost je $25 \cdot 5 = 125$ cm.

2 BODA

..... UKUPNO 10 BODOVA

Drugi način:
Na temelju slike

zaključujemo:

Broj trokuta	1	2	3	4	5	...	x
Broj šibica	3	5	7	9	11	...	$2x + 1$

tj. da je za izradu niza koji sadrži x trokuta potrebno $2x + 1$ šibica. 2 BODA
 Ako je Dijana upotrijebila 99 šibica, složila je $(99 - 1) : 2 = 49$ trokuta u nizu. 2 BODA
 Promotrimo nizove koji su sastavljeni od neparnog broja trokuta.

Označimo li duljinu stranice trokuta s a , možemo pisati:

Broj trokuta	1	3	5	7	...	n
Razmak najudaljenijih točaka	$1 \cdot a$	$2 \cdot a$	$3 \cdot a$	$4 \cdot a$...	$((n + 1) : 2) \cdot a$

Dakle, ako u nizu ima neparan broj trokuta, razmak najudaljenijih točaka je 3 BODA
 $((\text{broj trokuta} + 1) : 2) \cdot \text{duljina stranice trokuta}$.

Za niz od 49 trokuta traženi je razmak jednak $((49 + 1) : 2) \cdot \text{duljina stranice trokuta}$.
 Ako je svaka šibica duga $a = 5$ cm, tada udaljenost dviju najudaljenijih točaka iznosi 3 BODA
 $(50 : 2) \cdot 5 = 25 \cdot 5 = 125$ cm.

..... UKUPNO 10 BODOVA

Treći način:

Niz jednakostraničnih trokuta može se podijeliti na dijelove koji se sastoje od 4 šibice.

2 BODA

Budući da je $99 = 24 \cdot 4 + 3$, od 99 šibica mogu se složiti 24 takva dijela i još ostaju 3 šibice od kojih je moguće složiti posljednji jednakostranični trokut. 2 BODA

najudaljenije točke

4 BODA

Na slici su radi zornosti dijelovi odvojeni.

Udaljenost dviju najudaljenijih točaka je zbroj duljina 25 šibica, tj. $25 \cdot 5 = 125$ cm. 2 BODA

..... UKUPNO 10 BODOVA

ŠKOLSKO/GRADSKO NATJECANJE IZ MATEMATIKE
21. siječnja 2016.

6. razred-rješenja

OVDJE SU DANI NEKI NAČINI RJEŠAVANJA ZADATAKA. UKOLIKO UČENIK IMA DRUGAČIJI POSTUPAK RJEŠAVANJA, ČLAN POVJERENSTVA DUŽAN JE I TAJ POSTUPAK BODOVATI I OCIJENITI NA ODGOVARAJUĆI NAČIN.

1. Na prvom je stajalištu izišlo 30 putnika, a ušlo 6 te ih je, nakon toga, bilo 48 u tramvaju. 2 BODA
Na drugom je stajalištu izišlo 20 putnika, a ušlo 8 pa ih je, nakon toga, bilo 36 u tramvaju. 2 BODA
Na trećem stajalištu izišlo je 15 putnika, a ušlo 10 te je vožnju nastavio 31 putnik. 2 BODA
..... UKUPNO 6 BODOVA

2. Postoje 3 mogućnosti:

a)

2 BODA

b)

2 BODA

c)

2 BODA

..... UKUPNO 6 BODOVA

Napomena: Za svako napisano netočno premještanje umanjiti broj bodova za 1, ali najviše do 0 bodova.

3. Veliki kvadrat podijeljen na 4 manja jednaka kvadrata ima te kvadrate u 2 reda i 2 stupca te je broj
točaka $(2 + 1) \cdot (2 + 1) = 9$. 2 BODA
Veliki kvadrat podijeljen na 9 manjih jednakih kvadrata ima te kvadrate u 3 reda i 3 stupca te je broj
točaka $(3 + 1) \cdot (3 + 1) = 16$. 2 BODA
Tada veliki kvadrat podijeljen na 3600 manjih kvadrata ima te kvadrate u 60 redova i 60 stupaca pa
je broj točaka $(60 + 1) \cdot (60 + 1) = 3721$. 2 BODA
..... UKUPNO 6 BODOVA

Napomena: Točan odgovor bez obrazloženja vrijedi 2 boda.

4. Prvi način:

1 BOD

Neka je P površina trokuta $\triangle ECF$.

Točka F je polovište dužine \overline{ED} pa vrijedi $|DF| = |FE|$ što znači da je površina trokuta $\triangle DFC$ jednaka površini trokuta $\triangle ECF$ jer imaju osnovicu jednake duljine i zajedničku visinu iz vrha C . Dakle, površina trokuta $\triangle DEC$ jednaka je $2P$. 1 BOD

Točka E je polovište dužine \overline{BD} pa vrijedi $|DE| = |EB|$ što znači da je površina trokuta $\triangle EBC$ jednaka površini trokuta $\triangle DEC$ jer imaju osnovicu jednake duljine i zajedničku visinu iz vrha C . Dakle, površina trokuta $\triangle EBC$ jednaka je $2P$ pa je površina trokuta $\triangle CDB$ jednaka $4P$. 1 BOD

Kako je $ABCD$ pravokutnik, vrijedi $|AB| = |CD|$, $|\sphericalangle BAD| = |\sphericalangle DCB|$ i $|AD| = |CB|$ pa prema poučku S-K-S o sukladnosti slijedi $\triangle ABD \cong \triangle CDB$. 1 BOD

Prema tome je površina trokuta $\triangle ABD$ jednaka $4P$, a površina četverokuta $ABCD$ jednaka je $8P$. 1 BOD

Količnik površine trokuta $\triangle ECF$ i površine četverokuta $ABCD$ iznosi $\frac{P}{8P} = \frac{1}{8} = 0.125$. 1 BOD

..... UKUPNO 6 BODOVA

Napomena: Rješenje bez objašnjenja sukladnosti trokuta bodovati s najviše 5 bodova. Ako nedostaju i druga potrebna objašnjenja, bodovati s najviše 3 boda.

Drugi način:

1 BOD

Točka F je polovište dužine \overline{ED} pa vrijedi $|DF| = |FE|$ što znači da je površina trokuta $\triangle DFC$ jednaka površini trokuta $\triangle ECF$ jer imaju osnovicu jednake duljine i zajedničku visinu iz vrha C . Dakle, površina trokuta $\triangle ECF$ jednaka je $\frac{1}{2}$ površine trokuta $\triangle DEC$. 1 BOD

Točka E je polovište dužine \overline{BD} pa vrijedi $|DE| = |EB|$ što znači da je površina trokuta $\triangle EBC$ jednaka površini trokuta $\triangle DEC$ jer imaju osnovicu jednake duljine i zajedničku visinu iz vrha C . Dakle, površina trokuta $\triangle DEC$ jednaka je $\frac{1}{2}$ površine trokuta $\triangle CDB$ odnosno površina trokuta

$\triangle ECF$ jednaka je $\frac{1}{4}$ površine trokuta $\triangle CDB$. 1 BOD

Kako je $ABCD$ pravokutnik, vrijedi $|AB| = |CD|$, $|\sphericalangle BAD| = |\sphericalangle DCB|$ i $|AD| = |CB|$ pa prema poučku S-K-S o sukladnosti slijedi $\triangle ABD \cong \triangle CDB$. 1 BOD

Prema tome je površina trokuta $\triangle CDB$ jednaka $\frac{1}{2}$ površine četverokuta $ABCD$ odnosno površina trokuta $\triangle ECF$ jednaka je $\frac{1}{8}$ površine četverokuta $ABCD$. 1 BOD

Količnik površine trokuta $\triangle ECF$ i površine četverokuta $ABCD$ iznosi $\frac{1}{8} = 0.125$. 1 BOD

..... UKUPNO 6 BODOVA

Napomena: Rješenje bez objašnjenja sukladnosti trokuta bodovati s najviše 5 bodova. Ako nedostaju i druga potrebna objašnjenja, bodovati s najviše 3 boda.

Treći način:

1 BOD

Označimo s d duljinu dijagonale \overline{BD} pravokutnika $ABCD$.

Neka je v visina pravokutnog trokuta $\triangle CBD$ iz vrha C na hipotenuzu \overline{BD} .

$$\text{Vrijedi } |EF| = \frac{1}{2}|ED| = \frac{1}{2} \cdot \frac{1}{2}|BD| = \frac{1}{4}d.$$

1 BOD

v je također i visina trokuta $\triangle ECF$.

$$\text{Dakle, } P_{\triangle ECF} = \frac{|EF| \cdot v}{2} = \frac{\frac{1}{4}d \cdot v}{2} = \frac{dv}{8}.$$

1 BOD

Kako je $ABCD$ pravokutnik, vrijedi $|AB| = |CD|$, $|\sphericalangle BAD| = |\sphericalangle DCB|$ i $|AD| = |CB|$ pa prema poučku S-K-S o sukladnosti slijedi $\triangle ABD \cong \triangle CDB$.

1 BOD

$$\text{Tada je } P_{ABCD} = 2P_{\triangle CDB} = 2 \cdot \frac{|BD| \cdot v}{2} = dv.$$

1 BOD

$$\text{Količnik površine trokuta } \triangle ECF \text{ i površine četverokuta } ABCD \text{ iznosi } \frac{\frac{dv}{8}}{dv} = \frac{1}{8} = 0.125.$$

1 BOD

..... UKUPNO 6 BODOVA

Napomena: Rješenje bez objašnjenja sukladnosti trokuta bodovati s najviše 5 bodova. Ako nedostaju i druga potrebna objašnjenja, bodovati s najviše 3 boda.

5.

U trokutu uz pravac a kut kojemu krakovi pripadaju pravcu a i presječnici je sukladan kutu β jer su to šiljasti kutovi s usporednim kracima.

2 BODA

Dalje se u tom trokutu izračuna veličina trećeg kuta δ :

$$\delta = 180^\circ - (43^\circ + 65^\circ) = 180^\circ - 108^\circ = 72^\circ.$$

2 BODA

Kut γ je sukut tog kuta δ pa vrijedi $\gamma = 180^\circ - 72^\circ = 108^\circ$.

2 BODA

..... UKUPNO 6 BODOVA

Napomena: Točan odgovor bez obrazloženja vrijedi 3 boda.

6. Prvi način:

Ako proširimo razlomke tako da im brojnici budu 8, onda vrijedi $\frac{8}{46} < \frac{8}{8p} < \frac{8}{19}$. 2 BODA

Dalje slijedi $19 < 8p < 46$. 2 BODA

To znači da je $8p \in \{ 24, 32, 40 \}$ 2 BODA

odnosno $p \in \{ 3, 4, 5 \}$. 2 BODA

S obzirom da je p prost broj, onda je $p \in \{ 3, 5 \}$. 2 BODA

..... UKUPNO 10 BODOVA

Drugi način:

Iz $\frac{4}{23} < \frac{1}{p}$ slijedi $p < \frac{23}{4}$. 2 BODA

Iz $\frac{1}{p} < \frac{8}{19}$ slijedi $\frac{19}{8} < p$. 2 BODA

Dakle, $\frac{19}{8} < p < \frac{23}{4}$ 2 BODA

odnosno $p \in \{ 3, 4, 5 \}$. 2 BODA

S obzirom da je p prost broj, onda je $p \in \{ 3, 5 \}$. 2 BODA

..... UKUPNO 10 BODOVA

7. Neka su m i n traženi prirodni brojevi te $m < n$.

Tada je $m \cdot n = 68040$ i $V(m,n) = 3780$. 1 BOD

Kako vrijedi $m \cdot n = D(m,n) \cdot V(m,n)$, slijedi $D(m,n) = 68040 : 3780 = 18$. 2 BODA

Uzimajući u obzir da je $18 = 2 \cdot 3 \cdot 3$ 1 BOD

i $3780 = 2 \cdot 2 \cdot 3 \cdot 3 \cdot 3 \cdot 5 \cdot 7$, 2 BODA

postoje sljedeće mogućnosti:

m	n
$2 \cdot 3 \cdot 3$	$2 \cdot 3 \cdot 3 \cdot 2 \cdot 3 \cdot 5 \cdot 7$
$2 \cdot 3 \cdot 3 \cdot 2$	$2 \cdot 3 \cdot 3 \cdot 3 \cdot 5 \cdot 7$
$2 \cdot 3 \cdot 3 \cdot 3$	$2 \cdot 3 \cdot 3 \cdot 2 \cdot 5 \cdot 7$
$2 \cdot 3 \cdot 3 \cdot 5$	$2 \cdot 3 \cdot 3 \cdot 2 \cdot 3 \cdot 7$
$2 \cdot 3 \cdot 3 \cdot 7$	$2 \cdot 3 \cdot 3 \cdot 2 \cdot 3 \cdot 5$
$2 \cdot 3 \cdot 3 \cdot 2 \cdot 3$	$2 \cdot 3 \cdot 3 \cdot 5 \cdot 7$
$2 \cdot 3 \cdot 3 \cdot 2 \cdot 5$	$2 \cdot 3 \cdot 3 \cdot 3 \cdot 7$
$2 \cdot 3 \cdot 3 \cdot 2 \cdot 7$	$2 \cdot 3 \cdot 3 \cdot 3 \cdot 5$

2 BODA

Traženi brojevi su

m	n
18	3780
36	1890
54	1260
90	756
126	540
108	630
180	378
252	270

2 BODA

..... UKUPNO 10 BODOVA

Napomena: Ako nisu nabrojane sve mogućnosti, onda bodovati na sljedeći način:

BROJ NAPISANIH MOGUĆNOSTI	BROJ BODOVA
7,6	8
5,4	6
3,2	4
1	2

ŠKOLSKO/GRADSKO NATJECANJE IZ MATEMATIKE
21. siječnja 2016.

7. razred-rješenja

OVDJE SU DANI NEKI NAČINI RJEŠAVANJA ZADATAKA. UKOLIKO UČENIK IMA DRUGAČIJI POSTUPAK RJEŠAVANJA, ČLAN POVJERENSTVA DUŽAN JE I TAJ POSTUPAK BODOVATI I OCIJENITI NA ODGOVARAJUĆI NAČIN.

1. Prvi način:

$$\frac{5}{8} \cdot \left(0.4 - 2 - \frac{1}{2}x \right) = 1.25 \cdot \left(3.8 - 2 \frac{1}{4} \cdot x + \frac{1}{2} \right)$$

$$\frac{5}{8} \cdot \left(3.8 - 2 \frac{1}{4} \cdot x + \frac{1}{2} \right) = 1.25 \cdot \left(0.4 - 2 - \frac{1}{2}x \right) \quad 1 \text{ BOD}$$

$$\frac{5}{8} \cdot \left(\frac{19}{5} - \frac{9}{4} \cdot x + \frac{1}{2} \right) = \frac{5}{4} \cdot \left(\frac{2}{5} - 2 - \frac{1}{2}x \right) \quad 1$$

BOD

$$\frac{19}{8} - \frac{45}{32}x + \frac{5}{16} = \frac{1}{2} - \frac{5}{2} - \frac{5}{8}x / :32 \quad 1 \text{ BOD}$$

$$76 - 45x + 10 = 16 - 80 - 20x \quad 1 \text{ BOD}$$

$$-45x + 20x = 16 - 80 - 76 - 10$$

$$-25x = -150 / : (-25) \quad 1 \text{ BOD}$$

$$x = 6 \quad 1 \text{ BOD}$$

..... UKUPNO 6 BODOVA

Drugi način:

$$\frac{5}{8} \cdot \left(0.4 - 2 - \frac{1}{2}x \right) = 1.25 \cdot \left(3.8 - 2 \frac{1}{4} \cdot x + \frac{1}{2} \right)$$

$$0.625 \cdot (0.4 - 2 - 0.5x) = 1.25 \cdot (3.8 - 2.25 \cdot x + 0.5)$$

$$0.625 \cdot (3.8 - 2.25 \cdot x + 0.5) = 1.25 \cdot (0.4 - 2 - 0.5x) \quad 1 \text{ BOD}$$

$$2.375 - 1.40625x + 0.3125 = 0.5 - 2.5 - 0.625x \quad 1 \text{ BOD}$$

$$2.6875 - 1.40625x = -2 - 0.625x \quad 1 \text{ BOD}$$

$$-1.40625x + 0.625x = -2 - 2.6875 \quad 1 \text{ BOD}$$

$$-0.78125x = -4.6875 \quad 1 \text{ BOD}$$

$$x = 6 \quad 1 \text{ BOD}$$

..... UKUPNO 6 BODOVA

2. Prvi način:

Neka je k oznaka za karamelu, p oznaka za čokoladnu puslicu i g oznaka za gumeni bombon.

Zadatak je moguće riješiti ispisivanjem šesteročlanih skupova oblika $\{k, p, g, -, -, -\}$.

Na mjesta na kojima nedostaju članovi treba smjestiti sljedeće podskupove:

$$\{k, k, k\}, \{p, p, p\}, \{g, g, g\} \quad 1 \text{ BOD}$$

$$\{k, k, p\}, \{k, k, g\} \quad 1 \text{ BOD}$$

$$\{p, p, k\}, \{p, p, g\} \quad 1 \text{ BOD}$$

$$\{g, g, k\}, \{g, g, p\} \quad 1 \text{ BOD}$$

$$\{k, p, g\} \quad 1 \text{ BOD}$$

$$\text{Može se složiti 10 različitih vrećica s bombonima.} \quad 1 \text{ BOD}$$

..... UKUPNO 6 BODOVA

Napomena: Ukoliko se nabrajaju šestorke (bez obzira na poredak članova) bodovati treba kao što je predloženo. Za tri šestorke 1 bod, za pet šestorki 2 boda, za sedam šestorki 3 boda, za devet šestorki 4 boda, za 10 šestorki 5 bodova. Točan odgovor nosi 1 bod. Za rješenja koja su ponovljena oduzimaju se bodovi, pri čemu se za svaka 2 ponovljena oduzima 1 bod i to do najviše 0 bodova.

Drugi način:

Neka je k oznaka za karamelu, p oznaka za čokoladnu puslicu i g oznaka za gumeni bombon.

Traženi broj različitih vrećica jednak je broju uređenih trojki (k, p, g) takvih da je $k + p + g = 6$.

1 BOD

Postoje tri skupa brojeva koji zadovoljavaju uvjete $\{2,2,2\}$, $\{1,2,3\}$ i $\{1,1,4\}$.

1 BOD

Uređene trojke, koje se mogu složiti od članova navedenih skupova, su

$(2, 2, 2)$ – 2 karamele, 2 puslice, 2 gumena bombona,

1 BOD

$(4, 1, 1)$, $(1, 4, 1)$, $(1, 1, 4)$

1 BOD

$(1, 2, 3)$, $(1, 3, 2)$, $(2, 1, 3)$, $(2, 3, 1)$, $(3, 1, 2)$, $(3, 2, 1)$

1 BOD

Može se složiti 10 različitih vrećica s bombonima.

1 BOD

..... UKUPNO 6 BODOVA

Napomena: Za rješenja koja su ponovljena oduzimaju se bodovi, pri čemu se za svaka 2 ponovljena oduzima 1 bod i to do najviše 0 bodova.

Treći način:

Rješenja ispisujemo u tablicu:

Broj karamela	1	1	1	1	2	2	2	3	3	4
Broj puslica	1	2	3	4	1	2	3	1	2	1
Broj gumenih bombona	4	3	2	1	3	2	1	2	1	1

Svake dvije točne „kombinacije“ donose po 1 bod.

Može se složiti 10 različitih vrećica s bombonima.

1 BOD

..... UKUPNO 6 BODOVA

Napomena: Za rješenja koja su ponovljena oduzimaju se bodovi, pri čemu se za svaka 2 ponovljena oduzima 1 bod i to do najviše 0 bodova.

3. Prvi način:

Budući da je aritmetička sredina brojeva x, y, z, p i q jednaka a , vrijedi $\frac{x+y+z+p+q}{5} = a$

odnosno $x + y + z + p + q = 5a$.

1 BOD

Aritmetička sredina zadanih brojeva je

$$\frac{x + 2y - 3 + y + 2z - 1 + z + 2p + p + 2q + 1 + q + 2x + 3}{5} =$$

1 BOD

$$= \frac{3x + 3y + 3z + 3p + 3q}{5} =$$

1 BOD

$$= \frac{3(x + y + z + p + q)}{5} =$$

1 BOD

$$= \frac{3 \cdot 5a}{5} = 3a.$$

2 BODA

..... UKUPNO 6 BODOVA

Drugi način:

Aritmetička sredina brojeva x, y, z, p i q jednaka je a pa vrijedi $\frac{x+y+z+p+q}{5} = a$. 1 BOD

Aritmetička sredina zadanih brojeva je

$$\frac{x + 2y - 3 + y + 2z - 1 + z + 2p + p + 2q + 1 + q + 2x + 3}{5} =$$

1 BOD

$$= \frac{3x + 3y + 3z + 3p + 3q}{5} =$$

1 BOD

$$= \frac{3(x+y+z+p+q)}{5} = \quad \quad \quad 1 \text{ BOD}$$

$$= 3 \cdot \frac{x+y+z+p+q}{5} = 3 \cdot a = 3a. \quad \quad \quad 2 \text{ BODA}$$

..... UKUPNO 6 BODOVA

4. Prvi način:

Neka je p ukupan broj plavih kuglica u kutiji, c ukupan broj crvenih kuglica prije dodavanja, a C ukupan broj crvenih kuglica nakon dodavanja potrebnog broja crvenih kuglica.

Zbog odnosa broja plavih i crvenih kuglica u kutiji prije dodavanja crvenih kuglica vrijedi da je

$$p : c = 3 : 7 \text{ odnosno } p = \frac{3}{7}c. \quad \quad \quad 1 \text{ BOD}$$

Zbog odnosa broja plavih i crvenih kuglica nakon dodavanja određenog broja crvenih kuglica

$$\text{vrijedi da je } p : C = 5 : 14 \text{ odnosno } p = \frac{5}{14}C. \quad \quad \quad 1 \text{ BOD}$$

$$\text{Dalje slijedi da je } \frac{3}{7}c = \frac{5}{14}C \longrightarrow C = \frac{6}{5}c. \quad \quad \quad 2 \text{ BODA}$$

Budući da je $C = \frac{6}{5}c = \frac{120}{100}c = 120\% c$, novi broj crvenih kuglica iznosi 120% početnog broja crvenih kuglica. 1 BOD

Broj crvenih kuglica potrebno je povećati za 20%. 1 BOD

..... UKUPNO 6 BODOVA

Drugi način:

Neka je p ukupan broj plavih kuglica u kutiji, c ukupan broj crvenih kuglica prije dodavanja, a x broj dodanih crvenih kuglica.

$$\text{Zbog odnosa broja plavih i crvenih kuglica na početku vrijedi da je } p : c = 3 : 7 \text{ odnosno } p = \frac{3}{7}c. \quad \quad \quad 1 \text{ BOD}$$

Zbog odnosa broja plavih i crvenih kuglica nakon dodavanja određenog broja crvenih kuglica

$$\text{vrijedi da je } p : (c+x) = 5 : 14 \text{ odnosno } p = \frac{5}{14}(c+x). \quad \quad \quad 1 \text{ BOD}$$

$$\text{Dalje slijedi da je } \frac{3}{7}c = \frac{5}{14}(c+x)$$

$$\frac{3}{7}c = \frac{5}{14}c + \frac{5}{14}x \cdot 14$$

$$6c = 5c + 5x$$

$$x = \frac{1}{5}c \quad \quad \quad 2 \text{ BODA}$$

$$\text{Budući da je } x = \frac{1}{5}c = \frac{20}{100}c = 20\%c, \quad \quad \quad 1 \text{ BOD}$$

broj crvenih kuglica potrebno je povećati za 20%. 1 BOD

..... UKUPNO 6 BODOVA

Treći način:

Neka je p ukupan broj plavih kuglica u kutiji, c ukupan broj crvenih kuglica prije dodavanja, a x broj dodanih crvenih kuglica.

Zbog odnosa broja plavih i crvenih kuglica na početku vrijedi da je $p : c = 3 : 7$ odnosno postoji racionalan broj m takav da je $p = 3m$ i $c = 7m$. 1 BOD

Zbog odnosa broja plavih i crvenih kuglica nakon dodavanja određenog broja crvenih kuglica

$$\text{vrijedi da je } p : (c+x) = 5 : 14 \text{ odnosno postoji racionalan broj } n \text{ takav da je } p = 5n \text{ i } c+x = 14n. \quad \quad \quad 1 \text{ BOD}$$

Dalje slijedi da je $3m = 5n$ odnosno $m = \frac{5}{3}n$. 1 BOD

Vrijedi $c = 7 \cdot m = 7 \cdot \frac{5}{3}n = \frac{35}{3}n$ pa je $\frac{c+x}{c} = \frac{14n}{\frac{35}{3}n} = \frac{6}{5}$. 2 BODA

Dakle, $x = \frac{1}{5}c = \frac{20}{100}c = 20\%c$.

Broj crvenih kuglica potrebno je povećati za 20%. 1 BOD
..... UKUPNO 6 BODOVA

5. Prvi način:

$$S_{2015} = (1 - 2) + (3 - 4) + \dots + (2013 - 2014) + 2015 = (2014 : 2) \cdot (-1) + 2015 = -1007 + 2015 = 1008 \quad 3 \text{ BODA}$$

$$S_{2016} = (1 - 2) + (3 - 4) + \dots + (2015 - 2016) = (2016 : 2) \cdot (-1) = -1008 \quad 2 \text{ BODA}$$

$$S_{2015} + S_{2016} = 1008 + (-1008) = 0 \quad 1 \text{ BOD}$$

..... UKUPNO 6 BODOVA

Drugi način:

$$S_{2015} + S_{2016} =$$

$$= (1 - 2) + (3 - 4) + \dots + (2013 - 2014) + 2015 + (1 - 2) + (3 - 4) + \dots + (2015 - 2016) =$$

$$= -1 \cdot 1007 + 2015 + (-1) \cdot 1008 = 3 \text{ BODA}$$

$$= -1007 + 2015 - 1008 = 1 \text{ BOD}$$

$$= -2015 + 2015 = 1 \text{ BOD}$$

$$= 0 \quad 1 \text{ BOD}$$

..... UKUPNO 6 BODOVA

Treći način:

$$S_{2015} = (1 + 3 + 5 + \dots + 2013 + 2015) - (2 + 4 + 6 + \dots + 2012 + 2014) =$$

$$= \frac{(1 + 2015) \cdot 1008}{2} - \frac{(2 + 2014) \cdot 1007}{2} = 1008 \cdot 1008 - 1008 \cdot 1007 = 1008 \quad 3 \text{ BODA}$$

$$S_{2016} = (1 + 3 + 5 + \dots + 2013 + 2015) - (2 + 4 + 6 + \dots + 2014 + 2016) =$$

$$= \frac{(1 + 2015) \cdot 1008}{2} - \frac{(2 + 2016) \cdot 1007}{2} = 1008 \cdot 1008 - 1009 \cdot 1008 = -1008 \quad 2 \text{ BODA}$$

$$S_{2015} + S_{2016} = 1008 - 1008 = 0 \quad 1 \text{ BOD}$$

..... UKUPNO 6 BODOVA

6. Prvi način:

Ako se broj sličica koje ima Darko označi s x , onda Branko ima $\frac{3}{5}x$ sličica. 1 BOD

Kad bi Branko dao 150 sličica Darku, onda bi Darko imao $x + 150$ sličica, a Branku bi ostalo

$\frac{3}{5}x - 150$ sličica. 2 BODA

Darko bi tada imao 3 puta više od Branka pa vrijedi jednačba $3 \cdot \left(\frac{3}{5}x - 150\right) = x + 150$. 1 BOD

$$\frac{9}{5}x - 450 = x + 150$$

$$\frac{4}{5}x = 600$$

$$x = 750$$

2 BODA

Darko ima 750 sličica, a Branko $\frac{3}{5} \cdot 750 = 450$.

1 BOD

Antun ima 80% više od Branka pa vrijedi $1.8 \cdot 450 = 810$.

2 BODA

Zajedno imaju $750 + 450 + 810 = 2010$ sličica.

1 BOD

..... UKUPNO 10 BODOVA

Drugi način:

Kada bi Branko dao Darku 150 sličica, onda bi Darko imao tri puta više sličica od Branka.

Ako bi Branko tada imao x , onda bi Darko tada imao $3x$.

1 BOD

Ako Darko vrati Branku 150 sličica, onda Branko ima $x + 150$, a Darko $3x - 150$. Vrijedi

$$\text{jednadžba } \frac{3}{5} \cdot (3x - 150) = x + 150$$

2 BODA

$$\frac{9}{5}x - 90 = x + 150$$

$$\frac{4}{5}x = 240$$

$$x = 300$$

2 BODA

Branko ima $x + 150 = 300 + 150 = 450$.

1 BOD

Darko ima $3x - 150 = 3 \cdot 300 - 150 = 750$.

1 BOD

Antun ima 80% više od Branka pa vrijedi $1.8 \cdot 450 = 810$.

2 BODA

Zajedno imaju $750 + 450 + 810 = 2010$ sličica.

1 BOD

..... UKUPNO 10 BODOVA

7. Prvi način:

1 BOD

Neka je $|AB| = |CD| = a$, $|BC| = |AD| = b$ i neka je v_a duljina visine na osnovicu trokuta DCE .

Duljina polumjera kružnice opisane pravokutniku je $r = 20 : 2 = 10$ cm.

1 BOD

Trokut DCE je jednakokrčan s osnovicom \overline{DC} pa vrijedi $|SE| = r = v_a + \frac{b}{2}$.

1 BOD

Dalje je $\frac{b}{2} + v_a = 10$ odnosno $v_a = 10 - \frac{b}{2}$.

1 BOD

Iz jednakosti površina pravokutnika $ABCD$ i trokuta DCE slijedi

$$ab = \frac{1}{2}av_a \Rightarrow b = \frac{1}{2}v_a \Rightarrow v_a = 2b.$$

2 BODA

Vrijedi jednačba $2b = 10 - \frac{b}{2} \cdot 2$

1 BOD

$$4b = 20 - b$$

$$5b = 20$$

2 BODA

$$b = 4$$

Dakle, $|AD| = 4$ cm.

1 BOD

..... UKUPNO 10 BODOVA

Napomena: Pogođeno (izmjereno) rješenje bez postupka vrijedi 2 boda.

Drugi način:

1 BOD

Neka je $|AB| = |CD| = a$, $|BC| = |AD| = b$ i neka je v_a duljina visine na osnovicu trokuta DCE .

Duljina polumjera kružnice opisane pravokutniku je $r = 20 : 2 = 10$ cm.

1 BOD

Trokut DCE je jednakokrčan s osnovicom \overline{DC} pa vrijedi $|SE| = r = v_a + \frac{b}{2}$.

1 BOD

Dalje je $\frac{b}{2} + v_a = 10$ odnosno $v_a = 10 - \frac{b}{2}$.

1 BOD

Iz jednakosti površina pravokutnika $ABCD$ i trokuta DCE slijedi

$$ab = \frac{1}{2}av_a \Rightarrow ab = \frac{1}{2}a \cdot \left(10 - \frac{b}{2}\right)$$

2 BODA

$$ab = 5a - \frac{ab}{4}$$

1 BOD

$$\frac{5}{4}ab = 5a$$

1 BOD

$$\frac{1}{4}b = 1 \Rightarrow b = 4 \text{ cm}$$

2 BODA

..... UKUPNO 10 BODOVA

Napomena: Pogođeno (izmjereno) rješenje bez postupka vrijedi 2 boda.

ŠKOLSKO/GRADSKO NATJECANJE IZ MATEMATIKE
21. siječnja 2016.

8. razred-rješenja

OVDJE SU DANI NEKI NAČINI RJEŠAVANJA ZADATAKA. UKOLIKO UČENIK IMA DRUGAČIJI POSTUPAK RJEŠAVANJA, ČLAN POVJERENSTVA DUŽAN JE I TAJ POSTUPAK BODOVATI I OCIJENITI NA ODGOVARAJUĆI NAČIN.

1. Prvi način:

$$\begin{aligned}(x + 10^{2015})^2 - (x - 10^{2015})^2 &= 10^{2016} \\ (x + 10^{2015} + x - 10^{2015})(x + 10^{2015} - x + 10^{2015}) &= 10^{2016} && 2 \text{ BODA} \\ (2x)(2 \cdot 10^{2015}) &= 10^{2016} && 1 \text{ BOD} \\ 4x \cdot 10^{2015} &= 10^{2016} && 1 \text{ BOD} \\ 4x &= 10 && 1 \text{ BOD} \\ x &= \frac{5}{2} && 1 \text{ BOD}\end{aligned}$$

..... UKUPNO 6 BODOVA

Drugi način:

$$\begin{aligned}(x + 10^{2015})^2 - (x - 10^{2015})^2 &= 10^{2016} \\ \text{Kvadriranjem zbroja i razlike dobivamo:} \\ x^2 + 2x \cdot 10^{2015} + 10^{4030} - (x^2 - 2x \cdot 10^{2015} + 10^{4030}) &= 10^{2016} && 2 \text{ BODA} \\ x^2 + 2x \cdot 10^{2015} + 10^{4030} - x^2 + 2x \cdot 10^{2015} - 10^{4030} &= 10^{2016} && 1 \text{ BOD} \\ 4x \cdot 10^{2015} &= 10^{2016} && 1 \text{ BOD} \\ 4x &= 10 && 1 \text{ BOD} \\ x &= \frac{5}{2} && 1 \text{ BOD}\end{aligned}$$

..... UKUPNO 6 BODOVA

2. Prvi način:

$$\begin{aligned}\frac{a^5 b^2}{c^3} : \frac{a^3 b^5}{c^4} &= \frac{a^5 b^2}{c^3} \cdot \frac{c^4}{a^3 b^5} = \frac{a^2 c}{b^3}. && 1 \text{ BOD} \\ \text{Iz omjera } (ab):(ac):(bc) = 5:3:1 &\text{ dobijemo} \\ (ac):(bc) = 3:1, (ab):(ac) = 5:3 &&& 1 \text{ BOD} \\ \text{odnosno} \\ \frac{ac}{bc} = \frac{3}{1}, \frac{a}{b} = \frac{3}{1}; &&& 1 \text{ BOD} \\ \frac{ab}{ac} = \frac{5}{3}, \frac{b}{c} = \frac{5}{3}, \frac{c}{b} = \frac{3}{5}. &&& 1 \text{ BOD}\end{aligned}$$

Uvrstimo vrijednosti $\frac{a}{b}$ i $\frac{c}{b}$ u početni izraz

$$\frac{a^2 c}{b^3} = \frac{a^2}{b^2} \cdot \frac{c}{b} = \left(\frac{a}{b}\right)^2 \cdot \frac{c}{b} = \left(\frac{3}{1}\right)^2 \cdot \frac{3}{5} = \frac{9}{1} \cdot \frac{3}{5} = \frac{27}{5}.$$

Vrijednost zadanog izraza je $\frac{27}{5}$ ili $5\frac{2}{5}$ ili 5.4. 2 BODA

..... UKUPNO 6 BODOVA

Drugi način:

$$\frac{a^5 b^2}{c^3} : \frac{a^3 b^5}{c^4} = \frac{a^5 b^2}{c^3} \cdot \frac{c^4}{a^3 b^5} = \frac{a^2 c}{b^3} . \quad 1 \text{ BOD}$$

Iz omjera $(ab):(ac):(bc) = 5:3:1$ dobijemo

$$(ac):(bc) = 3:1 \quad (ab):(ac) = 5:3 \quad 1 \text{ BOD}$$

$$\frac{ac}{bc} = \frac{3}{1} \quad \frac{ab}{ac} = \frac{5}{3}$$

$$\frac{a}{b} = \frac{3}{1} \quad \frac{b}{c} = \frac{5}{3}$$

$$a:b = 3:1 \quad b:c = 5:3 \quad 1 \text{ BOD}$$

Omjer $a:b = 3:1$ proširimo brojem 5 pa vrijedi $a:b = 15:5$.

Iz dva jednostavna omjera dobijemo prošireni omjer

$$a:b = 15:5 \text{ i } b:c = 5:3 \Rightarrow a:b:c = 15:5:3 . \quad 1 \text{ BOD}$$

Slijedi da je $a = 15k$, $b = 5k$, $c = 3k$. Uvrstimo a , b i c u zadani izraz

$$\frac{a^5 b^2}{c^3} : \frac{a^3 b^5}{c^4} = \frac{a^2 c}{b^3} = \frac{(15k)^2 \cdot 3k}{(5k)^3} = \frac{15 \cdot 15 \cdot 3 \cdot k^3}{5 \cdot 5 \cdot 5 \cdot k^3} = \frac{27}{5} . \quad 2 \text{ BODA}$$

..... UKUPNO 6 BODOVA

Treći način:

$$\frac{a^5 b^2}{c^3} : \frac{a^3 b^5}{c^4} = \frac{a^5 b^2}{c^3} \cdot \frac{c^4}{a^3 b^5} = \frac{a^2 c}{b^3} . \quad 1 \text{ BOD}$$

Iz omjera $(ab):(ac):(bc) = 5:3:1$ dobijemo

$$(ac):(bc) = 3:1 \quad (ab):(ac) = 5:3 \quad 1 \text{ BOD}$$

$$\frac{ac}{bc} = \frac{3}{1} \quad \frac{ab}{ac} = \frac{5}{3}$$

$$\frac{a}{b} = \frac{3}{1} \quad \frac{b}{c} = \frac{5}{3}$$

$$a = 3b \quad c = \frac{3b}{5} \quad 2 \text{ BODA}$$

Uvrstimo a i c u zadani izraz

$$\frac{a^5 b^2}{c^3} : \frac{a^3 b^5}{c^4} = \frac{a^2 c}{b^3} = \frac{(3b)^2 \cdot \frac{3b}{5}}{b^3} = \frac{9b^2 \cdot 3b}{5b^3} = \frac{27}{5} . \quad 2 \text{ BODA}$$

..... UKUPNO 6 BODOVA

Napomena 1: Zadatak se može riješiti i tako da se b i c izraze preko a ili tako da se a i b izraze preko c . U oba slučaja rješenje treba vrednovati u skladu s predloženim načinom vrednovanja.

Napomena 2: Zadatak se može riješiti uvrštavanjem u početni izraz, bez prethodnog pojednostavljivanja (1. korak!), i u tom slučaju točan rezultat treba vrednovati sa 6 bodova.

3. Označimo automobile s A i B.
Skica:

1 BOD

Iz uvjeta zadatka uočavamo da se kretanje automobila može skicirati pravokutnim trokutom.

1 BOD

Ako se automobil A kreće brzinom od 54 km/h, nakon 20 minuta prevalit će udaljenost od 18 kilometara.

1 BOD

Za to će vrijeme automobil B prevaliti put od 24 km jer je prema Pitagorinom poučku

$$x = \sqrt{30^2 - 18^2} = \sqrt{576} = 24.$$

2 BODA

Ako u dvadeset minuta automobil prevali put od 24 km, za jedan sat prevalit će trostruko dulji put, tj. 72 km. Dakle, njegova brzina iznosi 72 km/h.

1 BOD

..... UKUPNO 6 BODOVA

4. Decimalni zapis razlomka $\frac{11}{21}$ je $0.5\dot{2}380\dot{9}$, a zbroj svih šest znamenaka u periodu je 27.

2 BODA

Kako je $2016 = 27 \cdot 74 + 18$, potrebno je zbrojiti 74 skupine po 6 navedenih znamenaka i još četiri (5+2+3+8) koje daju 18.

2 BODA

Ukupan broj decimala koje treba zbrojiti je $74 \cdot 6 + 4 = 448$.

2 BODA

..... UKUPNO 6 BODOVA

5. Prvi način:

Skica:

1 BOD

Kutovi $\sphericalangle ADE$ i $\sphericalangle CBA$ su sukladni i kutovi $\sphericalangle EAD$ i $\sphericalangle BAC$ su sukladni (zajednički) pa prema poučku K-K o sličnosti slijedi da su trokuti ADE i ABC slični.

1 BOD

Ako su trokuti slični, duljine odgovarajućih stranica su im u istom omjeru

$$|AE| : |AD| = |AC| : |AB| = 2 : 1 \text{ pa vrijedi}$$

1 BOD

$$|AE| = 2|AD|.$$

1 BOD

Iz uvjeta odnosa duljina stranica $|AD|$ i $|AE|$ slijedi

$$|AE| = |AD| + 6$$

$$2|AD| = |AD| + 6$$

1 BOD

$$|AD| = 6 \text{ mm}, |AE| = 12 \text{ mm}$$

1 BOD

..... UKUPNO 6 BODOVA

Drugi način:

Skica:

1 BOD

Kutovi $\sphericalangle ADE$ i $\sphericalangle CBA$ su sukladni i kutovi $\sphericalangle EAD$ i $\sphericalangle BAC$ su sukladni (zajednički) pa prema poučku K-K o sličnosti slijedi da su trokuti ADE i ABC slični.

1 BOD

Iz uvjeta zadatka je $|AE| = |AD| + 6$.

Označimo $|AD|$ s x .

Tada iz sličnosti trokuta ADE i ABC slijedi $|AC| : |AE| = |AB| : |AD|$ odnosno

$$60 : (x+6) = 30 : x.$$

1 BOD

Rješavanjem razmjera dobijemo

$$60x = 30x + 180$$

1 BOD

$$30x = 180$$

$$x = 6 \text{ mm.}$$

1 BOD

Dakle, $|AD| = 6 \text{ mm}$, $|AE| = 12 \text{ mm}$.

1 BOD

..... UKUPNO 6 BODOVA

6. Prvi način:
Skica:

1 BOD

Dijagonala \overline{BD} dijeli dužinu \overline{EF} na dva dijela. Označimo ih s x i $16 - x$.
Pravokutni trokuti DEG i BFG su slični jer se podudaraju u dva kuta (oba imaju pravi kut, a kutovi $\angle EGD$ i $\angle FGB$ su jednaki jer su vršni kutovi). 2 BODA

Zato vrijedi $12 : x = 20 : (16 - x) \Rightarrow 32x = 192 \Rightarrow x = 6 \text{ cm}$. 2 BODA

Prema Pitagorinom poučku je

$$d_1 = \sqrt{12^2 + 6^2} = 6\sqrt{5} \quad \text{1 BOD}$$

$$\text{i } d_2 = \sqrt{10^2 + 20^2} = 10\sqrt{5} \quad \text{1 BOD}$$

$$\text{pa je dijagonala kvadrata } d = d_1 + d_2 = 16\sqrt{5}, \quad \text{1 BOD}$$

$$\text{a stranica kvadrata } a = \frac{d\sqrt{2}}{2} = 8\sqrt{10} \text{ cm}. \quad \text{1 BOD}$$

$$\text{Površina kvadrata je } P = a^2 = 640 \text{ cm}^2. \quad \text{1 BOD}$$

..... UKUPNO 10 BODOVA

Drugi način:

Produljimo dužinu \overline{DE} , a kroz točku B nacrtajmo paralelu s dužinom \overline{EF} tako da se sijeku u točki G , kao na slici.

Skica:

1 BOD

Četverokut $EGBF$ je pravokutnik jer su mu kutovi u vrhovima E i F pravi i jer je $EF \parallel GB$.

(Trapez kojem su dva kuta uz istu osnovicu prava!) 1 BOD

Zato je $|EG| = |FB| = 20$ cm, a $|GB| = |EF| = 16$ cm. 2 BODA

Trokut DGB je pravokutan jer je kut u vrhu G pravi. 1 BOD

Kako je $|DG| = |DE| + |EG| = 12 + 20 = 32$ cm, 1 BOD

prema Pitagorinom poučku slijedi

$$d = \sqrt{|DG|^2 + |GB|^2} = \sqrt{32^2 + 16^2} = \sqrt{1024 + 256} = \sqrt{1280} = 16\sqrt{5} \text{ cm.} \quad 2 \text{ BODA}$$

Kako je $d = a\sqrt{2}$, slijedi $a = \frac{d}{\sqrt{2}} = \frac{d\sqrt{2}}{2} = 8\sqrt{10}$ cm 1 BOD

odnosno $P = a^2 = 640$ cm². 1 BOD

..... UKUPNO 10 BODOVA

7. Prvi način:

Skica: 1 BOD

Neka je točka S središte upisanog kruga. Dakle, točka S je sjecište simetrala kutova.

$|\angle BAC| = 60^\circ$, a pravac AS je simetrala kuta $\angle BAC$ pa je $|\angle EAS| = 30^\circ$. 1 BOD

Točka E je diralište, $\overline{SE} \perp \overline{AB} \Rightarrow |\angle AES| = 90^\circ$.

Točka F je diralište, $\overline{GF} \perp \overline{AB} \Rightarrow |\angle AFG| = 90^\circ$. 1 BOD

Trokuti $\triangle AFG$ i $\triangle AES$ su pravokutni s kutovima 30° i $60^\circ \Rightarrow$ duljina hipotenuze dvostruko je dulja od duljine kraće katete: $|AG| = 2|GF|$, $|AS| = 2|SE|$ 1 BOD

Označimo s R polumjer većeg kruga, a s r polumjer manjeg kruga.

$R = |SE| = |SD|$, a kako je $|AS| = 2|SE|$, slijedi da je $|AD| = R$. 1 BOD

$r = |GD| = |GF| = |GH|$, a kako je $|AG| = 2|GF|$, slijedi da je $|AH| = r$. 1 BOD

$R = |AD| = |AH| + |HG| + |GD| = r + r + r = 3r$ 1 BOD

Površina većeg kruga: $P_V = R^2 \pi = (3r)^2 \pi = 9r^2 \pi$. 1 BOD

Površina manjeg kruga: $P_M = r^2 \pi$. 1 BOD

Izračunamo traženi odnos $\frac{P_V}{3P_M} = \frac{9r^2\pi}{3r^2\pi} = \frac{3}{1} = 3:1$.

Odnos površine kruga k i zbroja površina tri upisana kruga iznosi 3 : 1. 1 BOD

..... UKUPNO 10 BODOVA

Drugi način:

Skica: 1 BOD

Neka je a duljina stranice jednakostraničnog trokuta ABC .

Visina \overline{AG} pripada simetrali kuta $\sphericalangle BAC$, R je duljina polumjera trokutu ABC upisane kružnice i iznosi trećinu duljine visine \overline{AG} pa je $R = \frac{a\sqrt{3}}{6}$.

Dužina \overline{AS} je polumjer trokutu ABC opisane kružnice i njena duljina iznosi dvije trećine duljine visine \overline{AG} pa je $|AS| = \frac{a\sqrt{3}}{3}$. 1 BOD

Trokuti AED i AFS su pravokutni trokuti sa sukladnim šiljastim kutovima (30° i 60°) pa su prema poučku K-K o sličnosti slični. 1 BOD

Zato za njihove duljine stranica vrijedi $\frac{|AS|}{|AD|} = \frac{R}{r}$, tj. $\frac{\frac{a\sqrt{3}}{3}}{x+r} = \frac{\frac{a\sqrt{3}}{6}}{r}$ odakle se sređivanjem

dobije $r = x$. 2 BODA

Visina \overline{AG} ima duljinu $\frac{a\sqrt{3}}{2}$ i vrijedi $x + 2r + 2R = \frac{a\sqrt{3}}{2}$, a nadalje $r = \frac{a\sqrt{3}}{18}$. 2 BODA

Površina triju upisanih krugova koji dodiruju veliki krug je $P_3 = 3 \cdot r^2\pi = 3 \cdot \left(\frac{a\sqrt{3}}{18}\right)^2 \pi = \frac{a^2\pi}{36}$,

a površina velikog kruga je $P = R^2\pi = \left(\frac{a\sqrt{3}}{6}\right)^2 \pi = \frac{a^2\pi}{12}$. 2 BODA

Omjer površina velikog kruga i zbroja površina triju malih krugova je 3 : 1. 1 BOD

..... UKUPNO 10 BODOVA

Treći način:
Skica:

1 BOD

Polumjer kružnice upisane jednakostraničnom trokutu ABC označimo s r .

Kako se središte upisane kružnice u jednakostraničnom trokutu podudara s njegovim težištem, a visina s težišnicom i kako težište dijeli težišnicu u omjeru 2:1 od vrha prema polovištu nasuprotne stranice, slijedi da je polumjer upisane kružnice jednak $r = \frac{1}{3}v$, gdje je v duljina visine

jednakostraničnog trokuta ABC .

2 BODA

Preostale tri kružnice (k_1, k_2, k_3) su sukladne, pa je dovoljno promatrati samo jednu (k_1).

Neka je E sjecište visine \overline{CD} i kružnice k koje nije na stranici \overline{AB} .

Tada je $|CE| = |ES| = |SD| = r$.

1 BOD

Nacrtajmo paralelu s pravcem AB kroz točku E . Ona siječe stranice \overline{AC} i \overline{BC} u točkama M i N .

Trokut MNC je također jednakostraničan, jer su mu svi kutovi jednaki 60° .

1 BOD

Duljina visine trokuta MNC jednaka je $v_1 = |CE| = r$.

1 BOD

Kružnica k_1 je upisana kružnica jednakostraničnom trokutu MNC pa za njen polumjer r_1 vrijedi

$$r_1 = \frac{1}{3}v_1 = \frac{1}{3}r.$$

2 BODA

Zato je omjer površine velikog kruga i zbroja površina tri mala kruga jednak

$$\frac{r^2\pi}{3r_1^2\pi} = \frac{r^2}{3 \cdot \left(\frac{1}{3}r\right)^2} = \frac{r^2}{3 \cdot \frac{r^2}{9}} = \frac{1}{\frac{1}{3}} = 3:1.$$

2 BODA

..... UKUPNO 10 BODOVA