

TEHNIČKO VELEUČILIŠTE U ZAGREBU
POLYTECHNICUM ZAGRABIENSE
ELEKTROTEHNIČKI ODJEL

RJEŠENJA ZADATAKA IZ MATEMATIKE NA DRŽAVNOJ MATURI – svibanj 2014. (viša razina)

1. D. Podijelimo zadanu jednakost s $R \cdot T$, pa dobijemo $n = \frac{p \cdot V}{R \cdot T}$.

2. D. Pomnožimo zadanu nejednakost sa 6. Dobivamo:

$$-2 < x < 5.$$

Ovu nejednakost zadovoljavaju cijeli brojevi $-1, 0, 1, 2, 3$ i 4 . -1 i 1 su suprotni brojevi čiji je zbroj jednak 0 , pa je traženi zbroj jednak $2 + 3 + 4 = 9$.

3. D. Imamo redom:

$$m = \rho \cdot V = 3940 \cdot 1.629 \cdot 10^{20} = 6418.26 \cdot 10^{20} = 6.41826 \cdot 10^3 \cdot 10^{20} = 6.41826 \cdot 10^{23} \text{ kg.}$$

4. C. Zadane točke su sjecišta traženoga pravca s koordinatnim osima. Njegova jednačba u segmentnom obliku glasi:

$$\frac{x}{2} + \frac{y}{5} = 1.$$

5. B. Kraća dijagonala usporodnika je treća stranica trokuta kojemu su dvije stranice ujedno dvije susjedne stranice usporodnika, a kut koji zatvaraju te dvije stranice jednak je šiljastom kutu usporodnika. Preostaje primijeniti kosinusov poučak na navedeni trokut:

$$d = \sqrt{42.3^2 + 58.1^2 - 2 \cdot 42.3 \cdot 58.1 \cdot \cos(74^\circ 35')} \approx \sqrt{1789.29 + 3375.61 - 2 \cdot 2457.63 \cdot 0.26583655} \\ \approx \sqrt{3858.2442381} \approx 62.114766667054 \approx 62.1 \text{ cm}$$

6. C. Ako se iznos S smanji za $p\%$, onda je njegova nova vrijednost jednaka $S - \frac{p}{100} \cdot S = S \cdot \left(1 - \frac{p}{100}\right)$. Ovu formulu primijenimo dva puta: prvi put kad početnu cijenu snižavamo za 20% , a drugi put kad novu cijenu snižavamo za još 10% . Stoga je tražena cijena jednaka $C = 173 \cdot \left(1 - \frac{20}{100}\right) \cdot \left(1 - \frac{10}{100}\right) = 173 \cdot 0.8 \cdot 0.9 = 124.56 \text{ kn.}$

7. C. Imamo redom:

$$(f \circ g)(x) = f[g(x)] = f(x^2 - 3) = \frac{(x^2 - 3) + 3}{(x^2 - 3) - 1} = \frac{x^2 - 3 + 3}{x^2 - 3 - 1} = \frac{x^2}{x^2 - 4}.$$

8. A. Budući da vrijede jednakosti $\sin\left(\frac{\pi}{4}\right) = \frac{\sqrt{2}}{2}$, $\sin\left(\frac{\pi}{3}\right) = \frac{\sqrt{3}}{2}$, $\sin\left(\frac{\pi}{2}\right) = 1$ i $\sin(\pi) = 0$,

RJEŠENJA ZADATAKA IZ MATEMATIKE NA DRŽAVNOJ MATURI – svibanj 2014. (viša razina)

slijedi da je imaginarni dio broja $2 \cdot (\cos(\pi) + i \cdot \sin(\pi))$ jednak 0. Stoga je taj kompleksan broj ujedno i realan broj.

9. B. Koristeći definiciju apsolutne vrijednosti kompleksnoga broja imamo redom:

$$|z-3| = |(1+2 \cdot i)-3| = |1+2 \cdot i-3| = |-2+2 \cdot i| = \sqrt{(-2)^2+2^2} = \sqrt{4+4} = \sqrt{2 \cdot 4} = \sqrt{4} \cdot \sqrt{2} = 2 \cdot \sqrt{2}.$$

10. A. Ortogonalna projekcija pravca okomitoga na ravninu π na tu istu ravninu jest jedinstveno probodište (sjecište) pravca i ravnine.
11. A. Riješimo zasebno svaku jednadžbu, pa utvrdimo pripadaju li dobivena rješenja skupu prirodnih brojeva $\mathbf{N} = \{1, 2, 3, \dots\}$. Imamo redom:

A. $\frac{2 \cdot x + 4}{5} = 1 \Leftrightarrow 2 \cdot x + 4 = 5 \Leftrightarrow 2 \cdot x = 5 - 4 \Leftrightarrow 2 \cdot x = 1 \Leftrightarrow x = \frac{1}{2} \notin \mathbf{N}$.

B. $x^2 - 3 = 0 \Leftrightarrow x_1 = -\sqrt{3} \notin \mathbf{N}, x_2 = \sqrt{3} \notin \mathbf{N}$.

C. $2^{x+1} = \frac{1}{4} \Leftrightarrow 2^{x+1} = \frac{1}{2^2} \Leftrightarrow 2^{x+1} = 2^{-2} \Leftrightarrow x+1 = -2 \Leftrightarrow x = -2+1 \Leftrightarrow x = -3 \notin \mathbf{N}$.

D. $\log_2 x = 3 \Leftrightarrow x = 2^3 \Leftrightarrow x = 8 \in \mathbf{N}$.

Dakle, točno jedna jednadžba (ona pod D.) ima rješenje u skupu \mathbf{N} .

12. C. Odredimo sjecišta zadanoga pravca i zadane krivulje. U tu svrhu riješimo sustav:

$$\begin{cases} x + y - 3 = 0, \\ 4 \cdot x^2 - y^2 = 36. \end{cases}$$

Izrazimo nepoznanicu y iz prve jednadžbe:

$$y = 3 - x.$$

Dobiveni izraz uvrstimo u drugu jednadžbu, pa riješimo dobivenu jednadžbu po nepoznanici x . Imamo:

$$\begin{aligned} 4 \cdot x^2 - (3-x)^2 &= 36 \Leftrightarrow 4 \cdot x^2 - (9 - 6 \cdot x + x^2) = 36 \Leftrightarrow 4 \cdot x^2 - 9 + 6 \cdot x - x^2 - 36 = 0 \Leftrightarrow \\ \Leftrightarrow 3 \cdot x^2 + 6 \cdot x - 45 &= 0 \Leftrightarrow x^2 + 2 \cdot x - 15 = 0 \Leftrightarrow x_1 = \frac{2 + \sqrt{2^2 - 4 \cdot 1 \cdot (-15)}}{2 \cdot 1} = \frac{2 + \sqrt{4 + 60}}{2} = \\ &= \frac{2 + \sqrt{64}}{2} = \frac{2 + 8}{2} = \frac{10}{2} = 5, x_2 = \frac{2 - 8}{2} = \frac{-6}{2} = -3. \end{aligned}$$

TEHNIČKO VELEUČILIŠTE U ZAGREBU
POLYTECHNICUM ZAGRABIENSE
ELEKTROTEHNIČKI ODJEL

RJEŠENJA ZADATAKA IZ MATEMATIKE NA DRŽAVNOJ MATURI – svibanj 2014. (viša razina)

Za $x_1 = 5$ pripadna vrijednost nepoznanice y jednaka je $y_1 = 3 - 5 = -2$.

Za $x_2 = -3$ pripadna vrijednost nepoznanice y jednaka je $y_2 = 3 - (-3) = 3 + 3 = 6$.

Dakle, sjecišta zadanoga pravca i zadane krivulje su točke $S_1 = (5, -2)$ i $S_2 = (-3, 6)$.

Tražena duljina tetive jednaka je duljini dužine $\overline{S_1S_2}$. Ta je duljina jednaka udaljenosti točaka S_1 i S_2 u pravokutnom koordinatnom sustavu u ravnini. Stoga konačno dobivamo:

$$d = |\overline{S_1S_2}| = \sqrt{(-3-5)^2 + [6-(-2)]^2} = \sqrt{(-8)^2 + 8^2} = \sqrt{8^2 + 8^2} = \sqrt{2 \cdot 8^2} = \sqrt{2} \cdot \sqrt{8^2} = 8 \cdot \sqrt{2} \text{ jed.}$$

13. A. Budući da je $V > 10000$ kn, ukupnu proviziju dobijemo tako da na iznos od 10000 kn obračunamo proviziju na način opisan u I., a na iznos od $V - 10000$ kn obračunamo proviziju od 12%. Iznos provizije na iznos od 10 000 kn jednak je

$$P_1 = \frac{8}{100} \cdot (10000 - 5000) = \frac{8}{100} \cdot 5000 = \frac{8 \cdot 5000}{100} = 8 \cdot 50 = 400 \text{ kn.}$$

Iznos provizije na iznos od $V - 10000$ kn jednak je:

$$P_2 = \frac{12}{100} \cdot (V - 10000) = \frac{12}{100} \cdot V - \frac{12}{100} \cdot 10000 = 0.12 \cdot V - 12 \cdot 100 = 0.12 \cdot V - 1200 \text{ kn.}$$

Stoga je ukupni prihod trgovca u promatranom mjesecu jednak:

$$P = 3000 + P_1 + P_2 = 3000 + 400 + 0.12 \cdot V - 1200 = 0.12 \cdot V + 2200 \text{ kn.}$$

14. A. Neka je β kut pravokutnoga trokuta kojemu je duljina nasuprotne katete jednaka 4, a duljina priležeće katete jednaka x . Stoga je:

$$\operatorname{tg} \beta = \frac{4}{x}.$$

Nasuprot kuta $\alpha + \beta$ je kateta duljine $4 + 3 = 7$, dok je pripadna priležeća kateta jednaka x . Stoga je:

$$\operatorname{tg}(\alpha + \beta) = \frac{7}{x}.$$

Prema adicijskom poučku za funkciju tangens vrijedi jednakost:

$$\operatorname{tg}(\alpha + \beta) = \frac{\operatorname{tg} \alpha + \operatorname{tg} \beta}{1 - \operatorname{tg} \alpha \cdot \operatorname{tg} \beta}.$$

TEHNIČKO VELEUČILIŠTE U ZAGREBU
POLYTECHNICUM ZAGRABIENSE
ELEKTROTEHNIČKI ODJEL

RJEŠENJA ZADATAKA IZ MATEMATIKE NA DRŽAVNOJ MATURI – svibanj 2014. (viša razina)

U ovu jednakost uvrstimo jednakosti $\operatorname{tg} \beta = \frac{4}{x}$ i $\operatorname{tg}(\alpha + \beta) = \frac{7}{x}$, pa dobijemo:

$$\begin{aligned}\frac{7}{x} &= \frac{\operatorname{tg} \alpha + \frac{4}{x}}{1 - \operatorname{tg} \alpha \cdot \frac{4}{x}}, \\ \frac{7}{x} &= \frac{x \cdot \operatorname{tg} \alpha + 4}{x - 4 \cdot \operatorname{tg} \alpha}, \\ \frac{7}{x} &= \frac{x \cdot \operatorname{tg} \alpha + 4}{x - 4 \cdot \operatorname{tg} \alpha}, \\ 7 \cdot (x - 4 \cdot \operatorname{tg} \alpha) &= x \cdot (x \cdot \operatorname{tg} \alpha + 4), \\ 7 \cdot x - 28 \cdot \operatorname{tg} \alpha &= x^2 \cdot \operatorname{tg} \alpha + 4 \cdot x, \\ -28 \cdot \operatorname{tg} \alpha - x^2 \cdot \operatorname{tg} \alpha &= 4 \cdot x - 7 \cdot x, \\ -(x^2 + 28) \cdot \operatorname{tg} \alpha &= -3 \cdot x \quad /: -(x^2 + 28) \\ \operatorname{tg} \alpha &= \frac{3 \cdot x}{x^2 + 28}.\end{aligned}$$

15. B. Imamo redom:

$$\begin{aligned}-1 &\leq \sin(4 \cdot x) \leq 1 / \cdot 3, \\ -3 &\leq 3 \cdot \sin(4 \cdot x) \leq 3 / +1, \\ -3 + 1 &\leq 3 \cdot \sin(4 \cdot x) + 1 \leq 3 + 1, \\ -2 &\leq 3 \cdot \sin(4 \cdot x) + 1 \leq 4 / 2^x \\ 2^{-2} &\leq 2^{3 \cdot \sin(4 \cdot x) + 1} \leq 2^4, \\ \frac{1}{2^2} &\leq f(x) \leq 16, \\ \frac{1}{4} &\leq f(x) \leq 16.\end{aligned}$$

Odatle slijedi da je skup svih vrijednosti zadane funkcije segment $\left[\frac{1}{4}, 16 \right]$.

16. Npr. 2023. Svi prirodni brojevi koji pri dijeljenju brojem $a \in \mathbf{N}$ daju ostatak $b \in \mathbf{N}_0 = \{0, 1, 2, \dots\}$ tvore aritmetički niz $(c_n)_{n \in \mathbf{N}}$ čiji je opći član definiran zapisom $c_n = n \cdot a + b$. U

TEHNIČKO VELEUČILIŠTE U ZAGREBU
POLYTECHNICUM ZAGRABIENSE
ELEKTROTEHNIČKI ODJEL

RJEŠENJA ZADATAKA IZ MATEMATIKE NA DRŽAVNOJ MATURI – svibanj 2014. (viša razina)

našem je slučaju $a = 11$ i $b = 10$, pa dobivamo aritmetički niz čiji je opći član definiran propisom $c_n = 11 \cdot n + 10$. Tražimo neki član toga niza koji je strogo veći od 2014. Riješimo nejednadžbu:

$$11 \cdot n + 10 > 2014.$$

Imamo redom:

$$11 \cdot n + 10 > 2014,$$

$$11 \cdot n > 2014 - 10,$$

$$11 \cdot n > 2004,$$

$$n > \frac{2004}{11} \approx 182.1818181$$

Dakle, za n trebamo uzeti neki prirodan broj iz skupa $\{183, 184, 185, \dots\}$. Za $n = 183$ dobivamo $c_{183} = 11 \cdot 183 + 10 = 2023$. Stoga svi traženi brojevi tvore niz $(d_n)_{n \in \mathbb{N}}$ čiji je opći član definiran propisom

$$d_n = 11 \cdot (n + 182) + 10 = 11 \cdot n + 2012.$$

17. 93512.9. Izrazimo obje površine u četvornim metrima. Najprije imamo:

$$15 \text{ katastarskih jutara} = 15 \cdot 5754.64 \text{ m}^2 = 86319.6 \text{ m}^2.$$

Površinu od 2000 četvornih hvati izražavamo u četvornim metrima koristeći jednostavno trojno pravilo:

$$\begin{array}{cc} \uparrow 1600 \text{ četvornih hvati} & \uparrow 5754.64 \text{ m}^2 \\ | 2000 \text{ četvornih hvati} & | x \text{ m}^2 \end{array}$$

Odavde slijedi razmjer:

$$x : 5754.64 = 2000 : 1600.$$

Njegovim rješavanjem dobivamo:

$$\begin{aligned} 1600 \cdot x &= 5754.64 \cdot 2000, \\ 1600 \cdot x &= 11509280 / :1600 \\ x &= 7193.3 \end{aligned}$$

Stoga je ukupna površina imanja jednaka

$$P = 86319.6 + 7193.3 = 93512.9 \text{ m}^2.$$

TEHNIČKO VELEUČILIŠTE U ZAGREBU
POLYTECHNICUM ZAGRABIENSE
ELEKTROTEHNIČKI ODJEL

RJEŠENJA ZADATAKA IZ MATEMATIKE NA DRŽAVNOJ MATURI – svibanj 2014. (viša razina)

18. 1.) 120. Treba izračunati vrijednost funkcije $k = k(t) = t^{\frac{3}{2}} - 5$ za $t = 25$. Imamo:

$$k(25) = 25^{\frac{3}{2}} - 5 = (5^2)^{\frac{3}{2}} - 5 = 5^{2 \cdot \frac{3}{2}} - 5 = 5^3 - 5 = 125 - 5 = 120.$$

2.) 100. Treba riješiti jednadžbu $k(t) = 995$ po varijabli t . Imamo redom:

$$k(t) = 995,$$

$$t^{\frac{3}{2}} - 5 = 995,$$

$$t^{\frac{3}{2}} = 995 + 5,$$

$$t^{\frac{3}{2}} = 1000,$$

$$t^{\frac{3}{2}} = 10^3 / \frac{2}{3},$$

$$\left(t^{\frac{3}{2}}\right)^{\frac{2}{3}} = (10^3)^{\frac{2}{3}},$$

$$t^{\frac{3 \cdot 2}{2 \cdot 3}} = 10^{\frac{3 \cdot 2}{3}},$$

$$t^1 = 10^2,$$

$$t = 100.$$

19. 1.) $a + 2$ ili $2 + a$. Zbog $a^0 = 1$ i $a^{-2} \cdot a^3 = a^{-2+3} = a^1 = a$ odmah dobivamo da je zadani izraz jednak $2 \cdot 1 + (-1) \cdot (-1) \cdot a = 2 + a$.

2.) $\frac{2}{x-5}$. Koristimo identitet $x^2 - 25 = (x-5) \cdot (x+5)$ koji se lako dobiva iz formule za razliku kvadrata. Imamo redom:

$$\begin{aligned} \frac{2 \cdot x^2 + 2 \cdot x - 40}{x^2 - 25} - 2 &= \frac{2 \cdot x^2 + 2 \cdot x - 40 - 2 \cdot (x^2 - 25)}{x^2 - 25} = \frac{2 \cdot x^2 + 2 \cdot x - 40 - 2 \cdot x^2 + 50}{x^2 - 25} = \\ &= \frac{2 \cdot x + 10}{x^2 - 25} = \frac{2 \cdot (x+5)}{(x-5) \cdot (x+5)} = \frac{2}{x-5}. \end{aligned}$$

20. 1.) $x \leq \frac{18}{5}$ ili $x \in \left(-\infty, \frac{18}{5}\right]$. Imamo redom:

TEHNIČKO VELEUČILIŠTE U ZAGREBU
POLYTECHNICUM ZAGRABIENSE
ELEKTROTEHNIČKI ODJEL

RJEŠENJA ZADATAKA IZ MATEMATIKE NA DRŽAVNOJ MATURI – svibanj 2014. (viša razina)

$$2 \cdot (3 - x) - 3 \cdot (x - 1) + 9 \geq 0,$$

$$6 - 2 \cdot x - 3 \cdot x + 3 + 9 \geq 0,$$

$$-5 \cdot x \geq -9 - 6 - 3,$$

$$-5 \cdot x \geq -18 \quad / : 18$$

$$x \leq \frac{18}{5}$$

Dakle, rješenje nejednadžbe je bilo koji realan broj koji nije strogo veći od $\frac{18}{5}$. Svi takvi brojevi tvore skup $\left(-\infty, \frac{18}{5}\right]$.

2.) $x \in \mathbf{R} \setminus \left\langle -\frac{1}{5}, \frac{1}{2} \right\rangle = \left(-\infty, -\frac{1}{5}\right] \cup \left[\frac{1}{2}, +\infty\right)$. Promotrimo kvadratnu funkciju $f(x) = \left(x - \frac{1}{2}\right) \cdot \left(x + \frac{1}{5}\right) = x^2 + \left(\frac{1}{5} - \frac{1}{2}\right) \cdot x - \frac{1}{10}$. Budući da je koeficijent uz x^2 jednak 1, odnosno strogo pozitivan realan broj, promatrana kvadratna funkcija poprima nenegativne vrijednosti na intervalu koji se dobije kad se iz skupa \mathbf{R} „izbaci“ otvoreni interval određen nultočkama te funkcije. Iz jednadžbi

$$x - \frac{1}{2} = 0 \quad \text{i} \quad x + \frac{1}{5} = 0$$

slijedi $x_1 = \frac{1}{2}$ i $x_2 = -\frac{1}{5}$. Dakle, iz skupa \mathbf{R} treba „izbaciti“ otvoreni interval $\left\langle -\frac{1}{5}, \frac{1}{2} \right\rangle$.

Tako se dobije skup $\mathbf{R} \setminus \left\langle -\frac{1}{5}, \frac{1}{2} \right\rangle$. Taj skup je zapravo skup svih realnih brojeva koji nisu strogo veći od $-\frac{1}{5}$ ili nisu strogo manji od $\frac{1}{2}$. Svi realni brojevi koji nisu strogo veći od $-\frac{1}{5}$ tvore poluotvoreni interval $\left(-\infty, -\frac{1}{5}\right]$, a svi realni brojevi koji nisu strogo manji od $\frac{1}{2}$ tvore skup $\left[\frac{1}{2}, +\infty\right)$. Stoga je rješenje zadatka unija tih dvaju skupova, tj.

$$x \in \mathbf{R} \setminus \left\langle -\frac{1}{5}, \frac{1}{2} \right\rangle = \left(-\infty, -\frac{1}{5}\right] \cup \left[\frac{1}{2}, +\infty\right)$$

**RJEŠENJA ZADATAKA IZ MATEMATIKE NA DRŽAVNOJ
MATURI – svibanj 2014. (viša razina)**

21. 1.) $\frac{5}{4} = 1.25$. Prvi član niza je $g_1 = 5120$. Količnik niza jednak je $q = \frac{g_2}{g_1} = \frac{2560}{5120} = \frac{1}{2}$.

Stoga je 13. član niza jednak:

$$g_{13} = g_1 \cdot q^{13-1} = 5120 \cdot \left(\frac{1}{2}\right)^{12} = \frac{5120}{2^{12}} = \frac{5120}{4096} = \frac{5120 : 1024}{4096 : 1024} = \frac{5}{4}.$$

2.) 18. Označimo prvi član promatranoga aritmetičkoga niza s a_1 , a razliku niza s d . Iz zadanih podataka dobivamo sljedeći sustav dviju linearnih jednadžbi s dvije nepoznalice:

$$\begin{cases} 0 = a_5 = a_1 + (5-1) \cdot d, \\ 4 = a_{15} = a_1 + (15-1) \cdot d \end{cases} \Leftrightarrow \begin{cases} a_1 + 4 \cdot d = 0, \\ a_1 + 14 \cdot d = 4. \end{cases}$$

Oduzimanjem druge jednadžbe od prve dobivamo

$$10 \cdot d = 4.$$

Odatle dijeljenjem s 10 slijedi $d = \frac{4}{10} = \frac{2}{5}$. Uvrštavanjem $d = \frac{2}{5}$ u prvu jednadžbu sustava dobijemo:

$$\begin{aligned} a_1 + 4 \cdot \frac{2}{5} &= 0, \\ a_1 &= -\frac{8}{5}. \end{aligned}$$

Stoga je zbroj prvih 15 članova promatranoga niza jednak

$$S_{15} = \frac{15}{2} \cdot (a_1 + a_{15}) = \frac{15}{2} \cdot \left(-\frac{8}{5} + 4\right) = \frac{15}{2} \cdot \left(\frac{-8 + 4 \cdot 5}{5}\right) = \frac{15}{2} \cdot \left(\frac{-8 + 20}{5}\right) = \frac{15}{2} \cdot \frac{12}{5} = \frac{180}{10} = 18.$$

22. 1.) $y = x^2 - 4 \cdot x$. Iz slike vidimo da parabola prolazi točkama (0, 0) i (4, 0), pa njezina jednadžba ima oblik $y = a \cdot (x - 0) \cdot (x - 4) = a \cdot x \cdot (x - 4)$. Također, vidimo da parabola ima tjeme u točki (2, -4), pa uvrštavanjem $x = 2$ i $y = -4$ u gornji izraz za y dobivamo:

$$\begin{aligned} -4 &= a \cdot 2 \cdot (2 - 4), \\ -4 &= a \cdot 2 \cdot (-2), \\ -4 \cdot a &= 4. \end{aligned}$$

Odatle dijeljenjem s (-4) slijedi $a = 1$. Dakle, jednadžba parabole je $y = x \cdot (x - 4)$, odnosno $y = x^2 - 4 \cdot x$.

RJEŠENJA ZADATAKA IZ MATEMATIKE NA DRŽAVNOJ MATURI – svibanj 2014. (viša razina)

2.) 4. U izraz za funkciju g uvrstimo $x = -2$. Tako dobijemo:

$$g(-2) = f(-2 + 1) + 2 = f(-1) + 2.$$

Iz slike vidimo da graf funkcije f prolazi točkom $(-1, 2)$, što znači da je $f(-1) = 2$. Stoga je

$$g(-2) = f(-1) + 2 = 2 + 2 = 4.$$

23. 1.) 10, 9. Iz slike očitamo koordinate točke K . One su $K = (2, 3)$. Iz točke M u točku N dolazimo tako da se najprije pomaknemo za 4 mjesta udesno, a potom za 3 mjesta prema gore (ili obrnuto). (To zapravo znači da je $\overline{MN} = 4 \cdot \vec{i} + 3 \cdot \vec{j}$.) Stoga ćemo u točku L doći tako da se iz točke K pomaknemo najprije za $2 \cdot 4 = 8$ mjesta udesno, a potom za $2 \cdot 3 = 6$ mjesta prema gore. (Time ćemo postići da bude $\overline{KL} = 2 \cdot \overline{MN} = 2 \cdot (4 \cdot \vec{i} + 3 \cdot \vec{j}) = 8 \cdot \vec{i} + 6 \cdot \vec{j}$.) Pomak za 8 mjesta udesno algebarski naznačujemo dodavanjem broja 8 prvoj koordinati točke K , a pomak za 6 mjesta prema gore dodavanjem broja 6 drugoj koordinati točke K . Tako dobivamo:

$$L = (2 + 8, 3 + 6) = (10, 9).$$

2.) $k > -\frac{5}{2}$ ili $k > -2.5$. Kut φ između dvaju radijvektora \vec{a} i \vec{b} određen je izrazom

$\cos \varphi = \frac{\vec{a} \cdot \vec{b}}{|\vec{a}| \cdot |\vec{b}|}$. Ako niti jedan od tih radijvektora nije jednak nulvektoru, onda je nazivnik

na desnoj strani toga izraza uvijek strogo pozitivan realan broj (jer su duljine radijvektora strogo pozitivni realni brojevi). Iz zahtjeva da kut φ treba biti šiljast, odnosno zahtjeva

$\varphi \in \left[0, \frac{\pi}{2}\right)$ slijedi $0 < \cos \varphi \leq 1$ jer je slika restrikcije funkcije $f(x) = \cos x$ na interval

$\left[0, \frac{\pi}{2}\right)$ jednaka poluzatvorenom intervalu $\langle 0, 1]$. Međutim, za svaki kut φ je $\cos \varphi \leq 1$,

pa je dovoljno da vrijedi nejednakost $\cos \varphi > 0$. Dakle, razlomak $\frac{\vec{a} \cdot \vec{b}}{|\vec{a}| \cdot |\vec{b}|}$ mora biti strogo

veći od nule. Ranije smo zaključili da je njegov nazivnik strogo veći od nule, pa će cijeli razlomak biti strogo veći od nule ako i samo ako je njegov brojnik strogo veći od nule. Tako smo dokazali sljedeću tvrdnju.

Tvrdnja 1. Neka su \vec{a} i \vec{b} radijvektori takvi da je $\vec{a}, \vec{b} \neq \vec{0}$. Kut između tih radijvektora je šiljast ako i samo ako je $\vec{a} \cdot \vec{b} > 0$. ■

RJEŠENJA ZADATAKA IZ MATEMATIKE NA DRŽAVNOJ MATURI – svibanj 2014. (viša razina)

Izračunamo skalarni umnožak zadanih radijvektora:

$$\vec{a} \cdot \vec{b} = 2 \cdot 5 + 4 \cdot k = 10 + 4 \cdot k.$$

Uvrštavanjem ovoga izraza u zahtjev $\vec{a} \cdot \vec{b} > 0$ dobivamo:

$$10 + 4 \cdot k > 0,$$

$$4 \cdot k > -10.$$

Odatle dijeljenjem s 4 slijedi $k > -\frac{10}{4} = -\frac{5}{2}$.

24. 1.) $(x - 4)^2 + (y - 4)^2 = 25$ ili $x^2 + y^2 - 8 \cdot x - 8 \cdot y + 7 = 0$.. Ucrtajmo zadane točke u pravokutni koordinatni sustav u ravnini. Uočimo da je trokut ABC pravokutan trokut s pravim kutom kod vrha C . Stoga je središte S trokutu opisane kružnice ujedno i polovište stranice trokuta nasuprot vrhu C , tj. stranice AB :

$$S = P_{AB} = \left(\frac{8+0}{2}, \frac{1+7}{2} \right) = \left(\frac{8}{2}, \frac{8}{2} \right) = (4, 4).$$

Duljina promjera opisane kružnice jednaka je duljini stranice AB , pa je duljina polumjera kružnice r jednaka polovici duljine stranice AB . Stoga je:

$$r^2 = \left(\frac{1}{2} \cdot |AB| \right)^2 = \frac{1}{4} \cdot |AB|^2 = \frac{1}{4} \cdot [(0-8)^2 + (7-1)^2] = \frac{1}{4} \cdot [(-8)^2 + 6^2] = \frac{1}{4} \cdot (64 + 36) = \frac{1}{4} \cdot 100 = 25.$$

Dakle, jednadžba kružnice glasi $k \dots (x - 4)^2 + (y - 4)^2 = 25$ ili, u razvijenom obliku, $x^2 + y^2 - 8 \cdot x - 8 \cdot y + 7 = 0$.

- 2.) Vidjeti Sliku 1. Iz zadane jednadžbe razabiremo da je tražena krivulja elipsa. Osnovni parametri te elipse su $a^2 = 9$ i $b^2 = 4$. Odatle je $a = 3$ i $b = 2$. Dakle, elipsa prolazi točkama $A_1 = (-3, 0)$, $A_2 = (3, 0)$, $B_1 = (0, 2)$ i $B_2 = (0, -2)$. Ona je prikazana na Slici 1.

Slika 1.

TEHNIČKO VELEUČILIŠTE U ZAGREBU
POLYTECHNICUM ZAGRABIENSE
ELEKTROTEHNIČKI ODJEL

RJEŠENJA ZADATAKA IZ MATEMATIKE NA DRŽAVNOJ MATURI – svibanj 2014. (viša razina)

25. 1.) $x > -2$ ili $x \in \langle -2, +\infty \rangle$. Imamo redom:

$$3^x + 3^{x+1} > \frac{4}{9},$$

$$3^x \cdot (1 + 3^1) > \frac{4}{9},$$

$$3^x \cdot (1 + 3) > \frac{4}{9},$$

$$4 \cdot 3^x > \frac{4}{9} \quad / :4$$

$$3^x > \frac{1}{9},$$

$$3^x > 9^{-1},$$

$$3^x > (3^2)^{-1},$$

$$3^x > 3^{2(-1)},$$

$$3^x > 3^{-2}.$$

Usporedbom eksponenata odmah dobivamo $x > -2$, odnosno $x \in \langle -2, +\infty \rangle$.

2.) $x = 3$. Primijetimo da rješenje jednadžbe mora zadovoljavati nejednakosti $x^2 - 5 \geq 0$ i $x - 1 \geq 0$. Prva od tih dviju nejednakosti je posljedica činjenice da je drugi korijen definiran samo za nenegativne realne brojeve, dok je druga nejednakost posljedica činjenice da je drugi korijen iz nenegativnoga realnoga broja opet nenegativan realan broj. Lijeva strana polazne jednadžbe je, dakle, nenegativan realan broj, pa takva mora biti i desna strana polazne jednadžbe.

Uvažavajući navedene nejednakosti kvadriramo zadanu jednadžbu. Imamo redom:

$$\left(\sqrt{x^2 - 5}\right)^2 = (x - 1)^2,$$

$$x^2 - 5 = x^2 - 2 \cdot x + 1,$$

$$x^2 - x^2 + 2 \cdot x = 1 + 5,$$

$$2 \cdot x = 6.$$

Odatle dijeljenjem s 2 slijedi $x = 3$. Za $x = 3$ vrijede nejednakosti $3^2 - 5 = 9 - 5 = 4 \geq 0$ i $3 - 1 = 2 \geq 0$, pa je taj broj jedino rješenje polazne jednadžbe.

TEHNIČKO VELEUČILIŠTE U ZAGREBU
POLYTECHNICUM ZAGRABIENSE
ELEKTROTEHNIČKI ODJEL

RJEŠENJA ZADATAKA IZ MATEMATIKE NA DRŽAVNOJ MATURI – svibanj 2014. (viša razina)

26. 1.) $20 \cdot x^3 + \cos x$. Primijenimo pravilo za deriviranje zbroja funkcija, te tablicu derivacija elementarnih funkcija. Tako odmah dobivamo:

$$f'(x) = (5 \cdot x^4)' + (\sin x)' = 5 \cdot (x^4)' + \cos x = 5 \cdot 4 \cdot x^{4-1} + \cos x = 20 \cdot x^3 + \cos x.$$

2.). $x_1 = \frac{\pi}{3} + k \cdot 2 \cdot \pi$ i $x_2 = -\frac{\pi}{3} + k \cdot 2 \cdot \pi$ ili kraće $x = \pm \frac{\pi}{3} + k \cdot 2 \cdot \pi$, pri čemu je $k \in \mathbf{Z}$.

Iz zadane jednadžbe slijedi $2 \cdot \cos x = 1$, odnosno $\cos x = \frac{1}{2}$. Temeljni period funkcije $\cos x$ je $T = 2 \cdot \pi$, pa je zadanu jednadžbu dovoljno riješiti na bilo kojem segmentu širine $2 \cdot \pi$. Odaberimo segment $[-\pi, \pi]$. U segmentu $[0, \pi]$ jednadžba $\cos x = \frac{1}{2}$ ima jedinstveno rješenje $x = \arccos \frac{1}{2} = \frac{\pi}{3}$. $\cos x$ je parna funkcija, pa vrijedi jednakost $\cos(-x) = \cos x$. Odatle zaključujemo da je $x = -\frac{\pi}{3}$ rješenje promatrane jednadžbe u segmentu $[-\pi, 0]$. Stoga su sva rješenja zadane jednadžbe $x_1 = \frac{\pi}{3} + k \cdot 2 \cdot \pi$ i $x_2 = -\frac{\pi}{3} + k \cdot 2 \cdot \pi$, pri čemu je $k \in \mathbf{Z}$. Ta dva zapisa možemo objediniti u jedan: $x = \pm \frac{\pi}{3} + k \cdot 2 \cdot \pi, k \in \mathbf{Z}$.

27. 1.) ≈ 138.45 . Pravi šestokut se sastoji od šest jednakostraničnih trokutova kojima je duljina stranice jednaka duljini stranice šestokuta. Površina jednoga od tih trokutova jednaka je $P_1 = \frac{\sqrt{3}}{4} \cdot a^2$, gdje je a duljina stranice trokuta. Stoga je tražena površina šestokuta šest puta veća i iznosi:

$$P = 6 \cdot \frac{\sqrt{3}}{4} \cdot a^2 = \frac{3 \cdot \sqrt{3}}{2} \cdot a^2 = \frac{3 \cdot \sqrt{3}}{2} \cdot 7.3^2 \approx 138.451481303 \approx 138.45 \text{ cm}^2.$$

2.) $69^\circ 54' 35''$. Pretpostavimo da su $\overline{AB} = c$, $\overline{AC} = b$, $\overline{BC} = a$, α mjera kuta pri vrhu A, β mjera kuta pri vrhu B i γ mjera kuta pri vrhu C. Primjenom sinusova poučka dobijemo:

$$\frac{\sin \beta}{\sin \gamma} = \frac{b}{c},$$

TEHNIČKO VELEUČILIŠTE U ZAGREBU
POLYTECHNICUM ZAGRABIENSE
ELEKTROTEHNIČKI ODJEL

RJEŠENJA ZADATAKA IZ MATEMATIKE NA DRŽAVNOJ MATURI – svibanj 2014. (viša razina)

$$\sin \beta = \frac{b}{c} \cdot \sin \gamma = \frac{4.8}{7.4} \cdot \sin 72^\circ = 0.616901524.$$

Odavde je

$$\beta = 38.090218717916^\circ.$$

Stoga je kut kod vrha A jednak

$$\alpha = 180^\circ - (\beta + \gamma) = 180^\circ - (72^\circ + 38.090218717916^\circ) = 69.909781282084^\circ = 69^\circ 54' 35''.$$

3.) \approx 379.126. Vrtnjom kvadrata oko njegove dulje dijagonale nastaje tijelo kojega tvore dva sukladna stošca. Duljina promjera osnovke jednoga od tih stožaca jednaka je duljini dijagonale kvadrata. Duljina visine jednoga od tih stožaca jednaka je polovici duljine dijagonale kvadrata. Označimo li duljinu stranice kvadrata s a , polumjer osnovke stošca s r , a visinu stošca s h , iz navedenoga slijedi:

$$2 \cdot r = \sqrt{2} \cdot a \text{ i } h = \frac{1}{2} \cdot \sqrt{2} \cdot a.$$

Odavde je

$$r = h = \frac{1}{2} \cdot a \cdot \sqrt{2},$$

pa dobivamo:

$$V = 2 \cdot V_s = 2 \cdot \frac{1}{3} \cdot B \cdot h = \frac{2}{3} \cdot r^2 \cdot \pi \cdot h = \frac{2}{3} \cdot \left(\frac{1}{2} \cdot \sqrt{2} \cdot a\right)^2 \cdot \pi \cdot \frac{1}{2} \cdot \sqrt{2} \cdot a = \frac{2}{3} \cdot \frac{1}{4} \cdot 2 \cdot a^2 \cdot \pi \cdot \frac{1}{2} \cdot \sqrt{2} \cdot a = \frac{\sqrt{2}}{6} \cdot \pi \cdot a^3.$$

U ovaj izraz uvrstimo $a = 8$, pa konačno dobijemo:

$$V = \frac{\sqrt{2}}{6} \cdot \pi \cdot 8^3 = \frac{\sqrt{2}}{6} \cdot \pi \cdot 512 = \frac{256}{3} \cdot \sqrt{2} \cdot \pi \approx 379.12601072 \approx 379.126 \text{ cm}^3.$$

28. 1.) $D_f = \langle 5, 14 \rangle$. Argument bilo koje logaritamske funkcije (tj. logaritmand) nužno mora biti strogo pozitivan realan broj. Tako dobivamo sustav nejednadžbi:

$$\begin{cases} 14 - x > 0, \\ x - 5 > 0. \end{cases}$$

Riješimo taj sustav. Imamo redom:

RJEŠENJA ZADATAKA IZ MATEMATIKE NA DRŽAVNOJ MATURI – svibanj 2014. (viša razina)

$$\begin{cases} 14 - x > 0, \\ x - 5 > 0 \end{cases} \Leftrightarrow \begin{cases} -x > 14, \\ x > 5 \end{cases} \Leftrightarrow \begin{cases} x < 14, \\ x > 5. \end{cases}$$

Stoga je domena zadane funkcije skup svih realnih brojeva koji su istodobno strogo manji od 14 i strogo veći od 5. Svi takvi brojevi tvore interval $\langle 5, 14 \rangle$. Dakle, $D_f = \langle 5, 14 \rangle$.

2.) Vidjeti Sliku 2. Baza zadane funkcije je $b = 2 > 1$, pa je zadana funkcija strogo rastuća. Funkcija je definirana samo za strogo pozitivne realne brojeve, pa je $D_f = \langle 0, +\infty \rangle$. Uspravna asimptota grafa funkcije je os y , tj. pravac $x = 0$. Nekoliko vrijednosti te funkcije navedeno je u sljedećoj tablici.

x	1	2	4
$f(x)$	0	1	2

Tablica 1.

Te točke ucrtamo u pravokutni koordinatni sustav u ravnini i spojimo jednom krivuljom. Dobivamo krivulju prikazanu na Slici 2.

Slika 2.

3.) $\frac{1}{2 \cdot k}$. Koristimo identitet $\log_b(a^k) = k \cdot \log_b a$ koji vrijedi za sve $a > 0$, $b > 0$, $b \neq 1$ i $k \in \mathbf{R}$. Imamo redom:

$$\frac{\log_2(\sqrt{a})}{\log_2(a^k)} = \frac{\log_2\left(a^{\frac{1}{2}}\right)}{\log_2(a^k)} = \frac{\frac{1}{2} \cdot \log_2 a}{k \cdot \log_2 a} = \frac{\frac{1}{2}}{k} = \frac{1}{2 \cdot k}.$$

RJEŠENJA ZADATAKA IZ MATEMATIKE NA DRŽAVNOJ MATURI – svibanj 2014. (viša razina)

29. 1.) $(2 \cdot x - 3 \cdot y) \cdot (2 \cdot x - 3 \cdot y + 1)$. Uočimo da vrijedi identitet:

$$(2 \cdot x - 3 \cdot y)^2 = 4 \cdot x^2 - 12 \cdot x \cdot y + 9 \cdot y^2.$$

Stoga posebno grupiramo prva tri, a posebno posljednja dva pribrojnika. Dobivamo:

$$4 \cdot x^2 - 12 \cdot x \cdot y + 9 \cdot y^2 + 2 \cdot x - 3 \cdot y = (4 \cdot x^2 - 12 \cdot x \cdot y + 9 \cdot y^2) + (2 \cdot x - 3 \cdot y) = (2 \cdot x - 3 \cdot y)^2 + (2 \cdot x - 3 \cdot y) = (2 \cdot x - 3 \cdot y) \cdot [(2 \cdot x - 3 \cdot y) + 1] = (2 \cdot x - 3 \cdot y) \cdot (2 \cdot x - 3 \cdot y + 1).$$

2.) $x_1 = -3$, $x_2 = 3$, $x_3 = -2 \cdot i$, $x_4 = 2 \cdot i$. Zamijenimo $t := x^2$. Dobivamo kvadratnu jednadžbu $t^2 - 5 \cdot t - 36 = 0$. Riješimo tu jednadžbu. Imamo:

$$t_1 = \frac{5 + \sqrt{(-5)^2 - 4 \cdot 1 \cdot (-36)}}{2 \cdot 1} = \frac{5 + \sqrt{25 + 4 \cdot 36}}{2} = \frac{5 + \sqrt{25 + 144}}{2} = \frac{5 + \sqrt{169}}{2} = \frac{5 + 13}{2} = \frac{18}{2} = 9,$$
$$t_2 = \frac{5 - 13}{2} = \frac{-8}{2} = -4.$$

Iz jednadžbe $x^2 = 9$ odmah slijedi $x_1 = -3$ i $x_2 = 3$. Iz jednadžbe $x^2 = -4$ slijedi $x_3 = -2 \cdot i$ i $x_4 = 2 \cdot i$. Stoga je skup svih rješenja zadane jednadžbe $S = \{-3, 3, -2 \cdot i, 2 \cdot i\}$.

3.) $(x, y) = \left(\frac{6}{5}, \frac{24}{5}\right)$. Pretpostavimo najprije da je $x - y \geq 0$. Tada je $|x - y| = x - y$, pa imamo sustav:

$$\begin{cases} x + y = 6, \\ x - y = 3 \cdot x. \end{cases}$$

Riješimo taj sustav. Zbrajanjem jednadžbi dobijemo

$$2 \cdot x = 6 + 3 \cdot x,$$

odnosno

$$2 \cdot x - 3 \cdot x = 6,$$

odnosno

$$-x = 6.$$

Dijeljenjem s (-1) slijedi $x = -6$. Iz prve jednadžbe sustava slijedi

$$y = 6 - x = 6 - (-6) = 12.$$

TEHNIČKO VELEUČILIŠTE U ZAGREBU
POLYTECHNICUM ZAGRABIENSE
ELEKTROTEHNIČKI ODJEL

RJEŠENJA ZADATAKA IZ MATEMATIKE NA DRŽAVNOJ MATURI – svibanj 2014. (viša razina)

Tako smo dobili uređeni par $(x, y) = (-6, 12)$. Međutim, za taj uređeni par nije istinita nejednakost $x - y \geq 0$ jer je

$$x - y = -6 - 12 = -18 < 0.$$

Stoga navedeni uređeni par nije rješenje polaznoga sustava.

Pretpostavimo sada da je $x - y < 0$. Tada je $|x - y| = -(x - y) = -x + y$, pa imamo sustav:

$$\begin{cases} x + y = 6, \\ -x + y = 3 \cdot x. \end{cases}$$

Oduzmemo drugu jednadžbu od prve, pa dobijemo

$$x - (-x) = 6 - 3 \cdot x,$$

odnosno

$$x + x + 3 \cdot x = 6,$$

odnosno

$$5 \cdot x = 6.$$

Dijeljenjem s 5 slijedi $x = \frac{6}{5}$. Iz prve jednadžbe sustava slijedi

$$y = 6 - x = 6 - \frac{6}{5} = \frac{6 \cdot 5 - 6}{5} = \frac{30 - 6}{5} = \frac{24}{5}.$$

Tako smo dobili uređeni par $(x, y) = \left(\frac{6}{5}, \frac{24}{5}\right)$. Za taj je uređeni par istinita nejednakost $x - y < 0$ jer je

$$x - y = \frac{6}{5} - \frac{24}{5} = -\frac{18}{5} < 0.$$

Dakle, jedino rješenje polaznoga sustava jednadžbi je $(x, y) = \left(\frac{6}{5}, \frac{24}{5}\right)$.

4.). 1, -5; -2, 22. Odredimo prvu i drugu derivaciju zadane funkcije f . Primijenimo pravila za deriviranje zbroja funkcija, te pravilo za deriviranje potencija. Imamo redom:

TEHNIČKO VELEUČILIŠTE U ZAGREBU
POLYTECHNICUM ZAGRABIENSE
ELEKTROTEHNIČKI ODJEL

RJEŠENJA ZADATAKA IZ MATEMATIKE NA DRŽAVNOJ MATURI – svibanj 2014. (viša razina)

$$f'(x) = (2 \cdot x^3)' + (3 \cdot x^2)' - (12 \cdot x)' + (2)' = 2 \cdot 3 \cdot x^{3-1} + 3 \cdot 2 \cdot x^{2-1} - 12 \cdot 1 + 0 = 6 \cdot x^2 + 6 \cdot x - 12,$$
$$f''(x) = [f'(x)]' = (6 \cdot x^2 + 6 \cdot x - 12)' = (6 \cdot x^2)' + (6 \cdot x)' - (12)' = 6 \cdot 2 \cdot x^{2-1} + 6 \cdot 1 - 0 = 12 \cdot x + 6.$$

Kandidate za lokalne ekstreme (stacionarne točke) dobijemo kao realne nultočke prve derivacije zadane funkcije. Stoga riješimo jednadžbu

$$6 \cdot x^2 + 6 \cdot x - 12 = 0,$$

odnosno, nakon dijeljenja sa 6, jednadžbu

$$x^2 + x - 2 = 0.$$

Imamo:

$$x_1 = \frac{-1 + \sqrt{(-1)^2 - 4 \cdot 1 \cdot (-2)}}{2 \cdot 1} = \frac{-1 + \sqrt{1 + 4 \cdot 2}}{2} = \frac{-1 + \sqrt{1 + 8}}{2} = \frac{-1 + \sqrt{9}}{2} = \frac{-1 + 3}{2} = \frac{2}{2} = 1,$$
$$x_2 = \frac{-1 - 3}{2} = \frac{-4}{2} = -2.$$

Izračunajmo vrijednosti druge derivacije $f''(x)$ za $x = 1$ i $x = -2$. Imamo:

$$f''(1) = 12 \cdot 1 + 6 = 12 + 6 = 18,$$
$$f''(-2) = 12 \cdot (-2) + 6 = -24 + 6 = -18.$$

Očito je $f''(1) = 18 > 0$ i $f''(-2) = -18 < 0$. Prema f'' – testu zaključujemo:

- za $x = 1$ funkcija f ima lokalni minimum i taj je minimum jednak $f(1) = 2 \cdot 1^3 + 3 \cdot 1^2 - 12 \cdot 1 + 2 = 2 \cdot 1 + 3 \cdot 1 - 12 + 2 = 2 + 3 - 12 + 2 = -5$. Stoga smo dobili točku $T_1 = (1, -5)$.
- za $x = -2$ funkcija f ima lokalni maksimum i taj je maksimum jednak $f(-2) = 2 \cdot (-2)^3 + 3 \cdot (-2)^2 - 12 \cdot (-2) + 2 = 2 \cdot (-8) + 3 \cdot 4 + 24 + 2 = -16 + 12 + 24 + 2 = 22$. Stoga smo dobili točku $T_2 = (-2, 22)$.

Dakle, točka lokalnoga minimuma zadane funkcije je $T_1 = (1, -5)$, a točka lokalnoga maksimuma $T_2 = (-2, 22)$.

30. $120 \cdot \pi + 180 \cdot \sqrt{3} \approx 688.76$ m. Prema pretpostavci je A diralište tangente, pa je kut trokuta S_1AT pri tom vrhu pravi kut. Analogno zaključujemo da je kut trokuta S_1BT pri vrhu B pravi kut. Stoga su pravokutni trokutovi S_1AT i S_1BT sukladni jer imaju zajedničku hipotenuzu $\overline{S_1T}$ i jednake duljine dviju kateta $|\overline{S_1A}| = |\overline{S_1B}| = r_1$. (Za korektan dokaz sukladnosti dovoljno je najprije primijeniti Pitagorin poučak, pa potom poučak $S - S - S$).

RJEŠENJA ZADATAKA IZ MATEMATIKE NA DRŽAVNOJ MATURI – svibanj 2014. (viša razina)

Odatle zaključujemo da je kut kod vrha T trokuta S_1AT jednak kutu kod vrha T trokuta S_1BT . To znači da je dužina $\overline{S_1T}$ simetrala kuta ATB . Stoga je pravac S_1S_2 istodobno simetrala kuta $\angle ATB$ i simetrala kuta $\angle CTD$.

Na potpuno analogan način promatrajući pravokutne trokuteve S_2CT i S_2DT zaključujemo da je dužina S_2T simetrala kuta CTD . Međutim, očito je $\angle ATB = \angle CTD$ (suplementni kutovi). Iz dokazane tvrdnje da je pravac S_1S_2 zajednička simetrala kutova $\angle ATB$ i $\angle CTD$ odatle slijedi da je $\angle ATS_1 = \angle CTS_2$.

Tako smo utvrdili da pravokutni trokutevi S_1AT i S_2CT imaju dva sukladna kuta: pravi kut i $\angle ATS_1 = \angle CTS_2$. Prema poučku $K - K - K$ uočeni trokutevi su slični. Označimo $x = |\overline{S_1T}|$. Tada je $|\overline{S_2T}| = |\overline{S_1S_2}| - |\overline{S_1T}| = 180 - x$. Uvrštavanjem tih vrijednosti, $|\overline{S_1A}| = r_1 = 30$ i $|\overline{S_1C}| = r_2 = 60$ u razmjer

$$|\overline{S_1A}| : |\overline{S_1T}| = |\overline{S_2C}| : |\overline{S_2T}|$$

dobijemo:

$$30 : x = 60 : (180 - x).$$

Riješimo taj razmjer uobičajenim načinom:

$$\begin{aligned} 30 \cdot (180 - x) &= 60 \cdot x \quad / : 30 \\ 180 - x &= 2 \cdot x, \\ 2 \cdot x + x &= 180, \\ 3 \cdot x &= 180. \end{aligned}$$

Odatle dijeljenjem s 3 dobijemo $x = 60$. Sada primjenom Pitagorina poučka možemo izračunati duljine ravnih dijelova staze:

$$\begin{aligned} |\overline{AT}| &= |\overline{BT}| = \sqrt{|\overline{S_1T}|^2 - r_1^2} = \sqrt{x^2 - r_1^2} = \sqrt{60^2 - 30^2} = \sqrt{(2 \cdot 30)^2 - 30^2} = \sqrt{4 \cdot 30^2 - 30^2} = \\ &= \sqrt{30^2 \cdot (4 - 1)} = \sqrt{30^2 \cdot 3} = \sqrt{30^2} \cdot \sqrt{3} = 30 \cdot \sqrt{3}, \\ |\overline{CT}| &= |\overline{DT}| = \sqrt{|\overline{S_2T}|^2 - r_2^2} = \sqrt{(180 - x)^2 - r_2^2} = \sqrt{(180 - 60)^2 - 60^2} = \sqrt{120^2 - 60^2} = \\ &= \sqrt{(2 \cdot 60)^2 - 60^2} = \sqrt{4 \cdot 60^2 - 60^2} = \sqrt{60^2 \cdot (4 - 1)} = \sqrt{60^2 \cdot 3} = \sqrt{60^2} \cdot \sqrt{3} = 60 \cdot \sqrt{3}. \end{aligned}$$

TEHNIČKO VELEUČILIŠTE U ZAGREBU
POLYTECHNICUM ZAGRABIENSE
ELEKTROTEHNIČKI ODJEL

RJEŠENJA ZADATAKA IZ MATEMATIKE NA DRŽAVNOJ MATURI – svibanj 2014. (viša razina)

Preostaje odrediti duljinu kružnih dijelova staze. Neka je φ kut kod vrha S_1 u trokutu S_1AT . U tome trokutu znamo duljine svih triju stranica, pa primjenom npr. funkcije kosinus dobivamo:

$$\cos \varphi = \frac{|S_1A|}{|S_1T|} = \frac{r_1}{x} = \frac{30}{60} = \frac{1}{2}.$$

Odatle je $\varphi = 60^\circ$. Zbog sukladnosti pravokutnih trokutova S_1AT i S_1BT je $\angle AS_1T = \angle BS_1T = \varphi = 60^\circ$. Dakle, luk kružnice \widehat{AB} ima pripadni polumjer $r_1 = 30$ i središnji kut $\alpha = 360^\circ - (\varphi + \varphi) = 360^\circ - 2 \cdot \alpha = 360^\circ - 2 \cdot 60^\circ = 360^\circ - 120^\circ = 240^\circ$, pa je njegova duljina

$$l_1 = \frac{r_1 \cdot \pi \cdot \alpha}{180^\circ} = \frac{30 \cdot \pi \cdot 240^\circ}{180^\circ} = \frac{7200}{180} \cdot \pi = 40 \cdot \pi.$$

Iz potpuno analognih razloga (ista mjera središnjega kuta koja slijedi izravno iz ranije spomenute sličnosti trokutova ΔS_1AT i ΔS_2CT) duljina luka kružnice \widehat{CD} jednaka je:

$$l_2 = \frac{r_2 \cdot \pi \cdot \alpha}{180^\circ} = \frac{60 \cdot \pi \cdot 240^\circ}{180^\circ} = \frac{14400}{180} \cdot \pi = 80 \cdot \pi.$$

Dakle, tražena duljina staze je jednaka

$$\begin{aligned} d &= \widehat{AB} + \widehat{CD} + |AT| + |BT| + |CT| + |DT| = 40 \cdot \pi + 80 \cdot \pi + 30 \cdot \sqrt{3} + 30 \cdot \sqrt{3} + 60 \cdot \sqrt{3} + 60 \cdot \sqrt{3} = \\ &= 120 \cdot \pi + 180 \cdot \sqrt{3} \approx 688.7602637931731 \approx 688.76 \text{ m.} \end{aligned}$$