Antonija Horvatek
TESTOVI

MATEMATIKA

5. RAZRED
za samostalnu provjeru znanja
[image: image18.emf]P

A

S

(slika je sa Microsoftovih stranica)
Poštovani učenici, roditelji, bake i djedovi, stričevi, tete i svi ostali koji želite pomoći svojim najdražima u kvalitetnom svladavanju gradiva!

Ovi su testovi namijenjeni učenicima koji žele samostalno (kod kuće) provjeravati koliko su uspješno savladali gradivo i koji se žele dodatno pripremiti za testove u školama.

Testovi nisu vezani niti uz jedan udžbenik. Uskladiti testove sa svim udžbenicima nije niti moguće jer je gradivo u raznim udžbenicima izneseno različitim redoslijedom, a ujedno izbori i težine zadataka variraju od udžbenika do udžbenika. Ciljevi kojima sam se rukovodila kod izbora zadataka su:

· usklađenost sa programom matematike (propisanim od strane Ministarstva znanosti, obrazovanja i sporta),

· izabrati zadatke ključne za provjeru usvojenosti onog najvažnijeg u cjelini, te gradiva koje je potrebno za uspješno svladavanje cjelina koje slijede.

Ovdje ćete naći:

· višeminutne testove kojima možete testirati kako ste savladali pojedine dijelove cjeline, a koje možete koristiti nakon obrade tih dijelova u nastavi;

· ispite znanja kojima možete testirati kako ste savladali cijelu cjelinu.

Ove sam testove počela pisati u dogovoru s jednom izdavačkom kućom, no kad smo došli do potpisivanja ugovora, zaključih da je ugovor vrlo izrabljivački za autora, te odlučih rađe sve besplatno dati na korištenje svima, nego staviti se u položaj izrabljenoga i zbog toga se ne osjećati dobro.

Naravno, kad smo došli do prekida suradnje, stala sam i sa pisanjem testova. Stoga ovdje možete naći samo za neke cjeline.
Na kraju su dana i rješenja nekih zadataka, pa možete provjeriti svoju uspješnost.

Želim Vam puno uspjeha i zadovoljstva u rješavanju zadataka!

Antonija Horvatek

učiteljica matematike

učitelj-savjetnik

Matematika na dlanu

www.antonija-horvatek.from.hr

5. razred

1. cjelina:
Prirodni brojevi

1. 1. Višeminutni kontrolni (10 minuta)
Skup prirodnih brojeva, čitanje i pisanje velikih brojeva,
parni i neparni brojevi, prethodnik i sljedbenik
1.
a)
Nabroji tri prirodna broja. _______________________________________

b)
Je li nula prirodni broj? ___________________

c)
Koliko ima prirodnih brojeva? _____________________________________

d)
Najmanji prirodni broj je ___, a najveći ________________________ .

e)
Skup prirodnih brojeva označavamo slovom _______.

f)
Riječi zapisujemo pomoću slova, a brojke pomoću ______________________.

g)
Prethodnik broja 200 je ____ , a sljedbenik ____ .

2.
Koji su od brojeva 98, 710, 689, 5454, 123456, 7000, 83 i 929 parni, a koji neparni?

Parni: ___

Neparni: ___

3.
Zapiši pomoću znamenaka sljedeće brojeve:

a)
trinaest tisuća sto sedam _______________________

b)
četiri tisuće i šesnaest _________________________

c)
osam milijuna _________________________

d)
devet milijuna petsto dvadeset tri tisuće šesto četrnaest ____________________________

4.
U Hrvatskoj ima oko četiri milijuna i tristo tisuća ljudi. Zapiši taj broj znamenkama: ________

5.
Grupiraj znamenke i riječima napiši kako se čita broj:

a)
5239 ___

b)
30008 __

c)
23090060 ___

6.
Na našem planetu ima oko 8700000 živih vrsta. Zapiši taj broj riječima.

__

1. 2. Višeminutni kontrolni (10 minuta)
Uspoređivanje, približna vrijednost, brojevni pravac
1.
Umetni znak <, > ili = :

a)
58
5

c)
3 400 127

3 040 983

b)
670
760

d)
27 + 5
50 - 18
2.
Za koje prirodne brojeve n vrijedi:

a)
n < 7 ___

b)
n > 198 ___

c)
286 < n < 293 ___

d)
n ≤ 4 ___

e)
1009 ≤ n ≤ 1011 ___

3.
Riječima napiši kako ovo čitamo:

a)
n < 3 ___

b)
n ≥ 18 ___

c)
6 ≤ n < 10 ___

d)
29 ≈ 30 ___

4.
Na pitanje koji su brojevi izvučeni u nagradnom izvlačenju, Ana je odgovorila: "Izvučeni su svi neparni brojevi n za koje vrijedi 9 < n ≤ 21.". Koji su brojevi izvučeni?

__

5.
Zaokruži na najbližu deseticu: a)
58 ≈ _____
b)
874 ≈ _____
c)
35 ≈ _______
6. Zaokruži na stotice:
a)
728 ≈ ______
b)
350 ≈ _______
c)
1209 ≈ ________

[image: image1.png]

7.
a)
Na zadani

brojevni pravac

smjesti prirodne

brojeve manje od 6.

b)
Na gornjem brojevnom pravcu crvenom bojicom podebljaj jediničnu dužinu.

1. 3. Višeminutni kontrolni (10 minuta)
Zbrajanje prirodnih brojeva i svojstva zbrajanja

1.
Izračunaj (napamet, bez potpisivanja):

a)
576 + 8 = ______
c)
6000 + 17 = ___________

b)
230 + 80 = ______
d)
3100 + 820 = ___________

2.
Potpiši i izračunaj:

a)
52 976 + 689 090
b)
546 + 498 + 739

3.
Brojevi koje zbrajamo nazivaju se _____________________, a rezultat je ______________.

4.
Broju 16 dodaj broj za 8 veći od 18. Koliko si dobio?

5.
Mala Ana je ubrala 7 jagoda, a njena sestra Marija za 8 jagoda više. Mama je ubrala za 14 jagoda više nego Marija. Koliko je koja ubrala jagoda i koliko su jagoda ubrale zajedno?
6.
Izračunaj (na najbrži način):

a)
48 + 66 + 22 + 57 + 34 = __

b)
380 + 230 + 16 + 120 = __
7.
a)
Ako pribrojnicima zamijenimo mjesta, hoće li se zbroj promijeniti? _______________

b)
 Kako se zove to svojstvo zbrajanja? ______________________________________

c)
 Koje još svojstvo zbrajanja poznaješ? __________________________________
1. 4. Višeminutni kontrolni (10 minuta)
Oduzimanje prirodnih brojeva

1.
Izračunaj (napamet, bez potpisivanja):

a)
392 - 6 = ________
c)
9786 - 300 = ___________
e)
6 - 0 = ____

b)
740 - 50 = _________
d)
89 - 82 = _______
f)
17 - 17 = ____
2.
Potpiši i izračunaj:

a)
407 893 - 26 816
b)
278 940 - 187 048

3.
Broj 140 umanji za 108. Koliko si dobio?

4.
Vrijedi 20 - 3 = 17. Zaokruži slova ispred točnih rečenica vezanih uz tu jednakost:

a)
Broj 20 se oduzima od broja 3.
d)
Broj 17 je razlika brojeva 20 i 3.

b)
Broj 3 se oduzima od broja 20.
e)
Broj 20 se umanjuje za 3.

c)
Broj 17 je razlika brojeva 3 i 20.
f)
Broj 3 se umanjuje za 20.

5.
a)
Marko ima 60 sličica. Peri je dao 13 sličica, a Nikoli 16. Koliko mu je sličica ostalo?

b)
Nakon toga, Nikola je Peri dao 9 sličica. Koliko sličica sad ima Nikola, a koliko Pero?

6.
Kako se zove koji broj kod oduzimanja, a kako rezultat?

1. 5. Višeminutni kontrolni (15 minuta)
Množenje prirodnih brojeva i svojstva množenja

1.
Izračunaj:
a)
6 7 · 4 5
b)
8 2 4 · 7 0 9
2.
a)
Ivana je kupila 4 čokoladice po 7 kuna i 5 sladoleda po 11 kuna. Koliko je ukupno platila?

b)
Ako je Ivana imala 100 kuna, koliko joj je kuna ostalo nakon kupovine?

3.
Brojevi koje množimo nazivaju se _____________________, a rezultat je ________________.

4.
Izračunaj:

a)
4 · 0 = ___
b)
0 · 9 = ___
c)
17 · 1 = ____
d)
1 · 23 = ____

5.
Koji je broj:
a)
za 3 veći od 8?

b)
3 puta veći od 8?

6.
Izračunaj:
a)
7 · 100 = __________
c)
4 · 900 = ______________

b)
650 · 10 000 = ______________
d)
700 · 80 = ______________

7.
Izračunaj (na brži način):

25 · 5 · 9 · 2 · 4 = ___

8.
a)
Koja dva svojstva ima množenje? ___

b)
Riječima opiši jedno od tih svojstava.

9.
Izračunaj koristeći distributivnost:

57 · 360 + 640 · 57 =

1. 6. Višeminutni kontrolni (15 minuta)
Dijeljenje prirodnih brojeva

1.
Izračunaj:

a)
2 6 9 9 2 : 7 =
b)
4 7 2 3 0 9 : 8 =

2.
Mama Dijana ima šetero djece. Odlučila je 45 bombona podijeliti svojoj djeci tako da svako dijete dobije jednako mnogo bombona. Može li to učiniti? Koliko će bombona dobiti svako dijete? Hoće li što ostati neraspodijeljeno?

3.
Izračunaj:

a)
57 : 1 = ___
b)
96 : 96 = ___
c)
0 : 18 = ____
d)
4 : 0 = _____

4.
Nina ima 8 lutkica. Ana ima 4 lutkice više od Nine. Doris ima 3 puta više lutkica nego Ana.

Zorica ima 4 puta manje lutkica nego Doris.

a)
Koliko koja djevojčica ima lutkica?

b)
Ako Nina za svaku svoju lutkicu ima po 3 haljinice, koliko ukupno haljinica ona ima?

c)
Zorica ima za 6 haljinica manje nego Nina. Koliko haljinica za lutkice ima Zorica?

5.
Kako se zove koji broj kod dijeljenja, a kako rezultat?

6.
Izračunaj:
a)
8 000 : 100 = _________
c)
28 000 : 400 =

b)
630 000 : 9 = __________
d)
30 000 : 50 =

1. 7. Višeminutni kontrolni (15 minuta)
Računske operacije s prirodnim brojevima - mješovito

1.
Izračunaj:

a)
8 : 8 = _____
c)
39 : 1 = _____
e)
0 : 7 = _____
g)
6 + 0 = _____

b)
8 - 8 = _____
d)
16 : 0 = _____
f)
4 · 0 = _____
i)
0 · 15 = _____

2.
Izračunaj:
a)
700 + 60 = ________
c)
27 000 : 3 000 = _____________

b)
700 · 60 = ________
d)
27 000 - 3 000 = _____________

3.
Lav za 6 dana pojede 42 kg mesa. Koliko će mesa pojesti za 8 dana (ako svaki dan pojede jednako mnogo)?

4.
Dopuni:
a)
6 · _____ = 66
c)
100 : ____ = 20
e)
250 - _____ = 180

b)
8 + _____ = 100
d)
_____ - 250 = 180
f)
_____ : 30 = 7

5.
Koji je broj:
a)
za 8 veći od 40?

b)
8 puta manji od 40?

c)
8 puta veći od 40?

b)
za 8 manji od 40?

6.
U prodavaonici je 5 vreća. U svakoj je vreći 46 kg šećera.

a)
Koliko ukupno kilograma šećera ima u svim vrećama?

b)
Šećer treba presipati u vrećice od 5 kg. Koliko je takvih vrećica potrebno?

c)
Ako se 1 kg šećera prodaje po 8 kn, koliko košta sav šećer u toj prodavaonici?

1. 8. Višeminutni kontrolni (15 minuta)
Redoslijed računskih operacija i zagrade

1.
Izračunaj:

a)
100 - 36 - 20 + 17 =
c)
9 · 6 - 10 - 66 : 2 =

b)
40 · 9 : 6 · 20 =
d)
1000 - 684 : 2 - 50 · 4 =
2.
Zbroj brojeva 30 i 50 umanji za količnik brojeva 120 i 40. Koliko si dobio?
3.
Izračunaj:

a)
17 + 4 · (90 - 70) =

b)
(100 - 8 · 6) · (5 000 : 10 - 8 · 60) =

c)
30 · [81 : (63 : 7)] : 10 =

d)
250 - { 65 - [(75 - 45) : 2 · 3] } · 9 =
1. ispit znanja (45 minuta)
Prirodni brojevi

1.
Koji su od brojeva 16, 7, 429, 340, 5003 i 1496 parni, a koji neprani?

Parni:

Neparni:

2.
Izračunaj (pismeno):

a)
83 417 + 5 398
b)
725 516 - 6 427

c)
3 6 8 · 4 0 7 2
d) 3 1 9 2 : 7 =

3.
Umetni znak <, > ili = :

a)
76
48
b)
32 · 2
80 - 16
c)
18 · 3
60 - 6 · 6
4.
Nacrtaj brojevni pravac s jediničnom dužinom dugom 1 cm i istakni sve točke pridružene brojevima manjima od 10.

5.
Ispiši prirodne brojeve x za koje vrijedi:

a)
x ≤ 5

b)
1008 < x < 1013

c)
x > 998

d)
9 ≤ x < 11

6.
Zaokruži na deseticu:
a)
73 ≈ ______
b)
49 ≈ _______
c)
635 ≈ _______
7.
Zaokruži na stoticu:
a)
238 ≈ ______
b)
390 ≈ _______
c)
7150 ≈ _______

8.
Tata Vinko ima plaću 5 197 kuna. Kolika je približna vrijednost njegove plaće zaokružene na tisućice?
9.
a)
Koji je od brojeva 9 i 45 veći, i za koliko?

b)
Koji je od brojeva 9 i 45 manji? Koliko puta?

10.
Izračunaj:
a)
54 + 13 + 26 + 37 + 4 =

b)
125 · 7 · 25 · 8 · 4 =

11.
Izračunaj:
a)
61 - 21 : 7 =

b)
4 · (100 : 2) - (8 · 6) : (60 : 30) =

c)
[123 - (999 : 9) : (90 + 21)] · (112 - 55 · 2) =
12.
U jednu kutijicu stane 8 autića. U vrtiću imaju čak 136 autića. Koliko se kutijica napuni kad djeca pospremaju autiće?

13.
Anita i Mira skupljaju sličice. Anita u svom albumu ima 6 listova u potpunosti popunjena i na svakom od njih je po 8 sličica, a na preostala 4 lista ima na svakom po 3 sličice. U Mirinom albumu je 7 listova u potpunosti popunjenih i na svakom od njih je po 8 sličica, a na preostala 3 lista su na svakom po 3 sličice.
a)
Koliko sličica je naljepljeno u Anitinom, a koliko u Mirinom albumu?

b)
Koja djevojčica ima više sličica i za koliko?

Neobavezni zadaci (za brze i spretne matematičare):

14.
Izračunaj (na lakši način):

350 · 725 - 525 · 350 =

15.
Koliki je zbroj svih neparnih brojeva većih od 3197, a manjih od 3207 ?

16.
Razliku brojeva 54 i 9 uvećaj za njihov količnik. Koliko si dobio?

17. Izračunaj: 3 5 7 5 : 2 5 =
5. razred

2. cjelina:
Djeljivost prirodnih brojeva

2. 1. Višeminutni kontrolni (15 minuta)

Pojam djeljivosti, višekratnici, djelitelji

1.
Na praznu crtu dopiši riječ "je" ili "nije":

a)
Broj 54 ______ djeljiv s brojem 8.
d)
Broj 7 ______ djeljiv s brojem 21.

b)
Broj 56 ______ djeljiv s brojem 8.
e)
Broj 12 ______ djeljiv s brojem 12.

c)
Broj 8 ______ djeljiv s brojem 56.
f)
Broj 14 ______ djeljiv s brojem 1.

2.
Na praznu crtu dopiši riječ "višekratnik" ili "djelitelj". Ako odgovaraju obje riječi, napiši obje. Ako ne odgovara niti jedna, napiši crticu.

a)
Broj 9 je _________________ broja 27.
d)
Broj 6 je __________________ broja 15.

b)
Broj 42 je ________________ broja 6.
e)
Broj 100 je ________________ broja 700.

c)
Broj 72 je _________________ broja 10.
f)
Broj 8 je ____________________ broja 8.

3.
Koliko višekratnika ima svaki broj? ___

4.
Koji je broj djelitelj svakog broja? ___

5.
Svaki prirodni broj je djeljiv s _____________________ i sa _____________________ .

6.
Dopuni:
a)
Višekratnici broja 8 su: __

b)
Djelitelji broja 8 su: __

c)
Djelitelji broja 20 su: __

d)
Višekratnici broja35 su: __

7.
a)
Maja slaže buketice. U svakoj buketici je točno 9 cvjetova. Koliko je cvjetova potrošila ako se zna da ih je manje od 50? Ispiši sva moguća rješenja.

b)
Što su rješenja iz a-zadatka broju 9?

8.
a)
U jednoj je grupi 15 plesačica. Za vrijeme plesa rasporedile su se u redove tako da je u svakom redu bio jednak broj plesačica. Koliko je redova tada moglo biti? Ispiši sva rješenja!

b)
Što su rješenja iz a-zadatka broju 15?

9.
a)
Je li broj 1932 višekratnik broja 7? Obrazloži odgovor!

b)
Je li broj 7 višekratnik broja 1932? Obrazloži odgovor!

10.
Nabroji višekratnike broja 8 veće od 30, a manje od 60.

11.
Spoji broj u sredini sa njegovim:

a)
višekratnicima

b)
djeliteljima

[image: image14.wmf]P

[image: image15.wmf]^

[image: image16.wmf]P

[image: image17.emf]

2. 2. Višeminutni kontrolni (15 minuta)

Djeljivost sa 10, 5, 2, 3 i 9

1.
Po čemu prepoznajemo brojeve djeljive:

a)
s 10? ___

b)
s 5? __

c)
s 2? __

d)
s 3? __

e)
s 9? __
2.
Koji su od brojeva 6534, 3980, 555, 87, 400, 46827, 44, 7 :

a)
djeljivi s 10? ___

b)
djeljivi s 5? ___

c)
djeljivi s 2? ___

d)
djeljivi s 3? ___

e)
djeljivi s 9? ___

3.
Nabroji sve višekratnike broja 10 veće od 758, a manje od 805.

4.
Službenica u banci ima hrpu kovanica od 5 kuna. Na papir je zapisala koliko je tu novaca, no papir se oštetio, pa je sad vidljivo samo da je tu 41* kuna. Koja znamenka može pisati umjesto zvjezdice, odnosno koliko tu može biti kuna?
5.
Nabroji sve troznamenkaste višekratnike broja 9 veće od 970.

6.
Koje znamenke možemo staviti umjesto zvjezdice da bi broj 6*8 bio djeljiv s 3?

7.
Koji je najmanji četveroznamenaksti broj djeljiv sa 9?
2. 3. Višeminutni kontrolni (15 minuta)

Prosti isloženi brojevi, rastavljanje na proste faktore

1.
a)
Za koje brojeve kažemo da su prosti? (Što su prosti brojevi?)

b)
Za koje brojeve kažemo da su složeni? (Što su složeni brojevi?)

c)
Je li broj 1 prost ili složen?

2.
Koji su od brojeva 19, 60, 100, 23, 1, 51, 49, 81, 37 prosti, a koji složeni?

Prosti: ___

Složeni: ___

3.
Jesu li parni brojevi prosti ili složeni?

4.
Nabroji sve proste brojeve a za koje vrijedi 30 < a ≤ 40.

5.
Sljedeće brojeve rastavi na proste faktore:

a)
30

b)
165

6.
Koji prirodni broj ima ovaj rastav na proste faktore: 2 · 3 · 3 · 5 ?

7.
Što su faktori?
2. 4. Višeminutni kontrolni (10 minuta)

Zajednički djelitelji, najveći zajednički djelitelj, relativno prosti brojevi

1.
Napiši kako čitamo ovo: D (18, 27) = 9 .

2.
Dopuni:
a)
D (10, 60) = _____
c)
D (14, 9) = _____
e)
D (15, 40) = _____

b)
D (8, 12) = _____
d)
D (63, 28) = _____
f)
D (45, 27) = _____

3.
a)
Ima li među zadanim parovima brojevima u prošlom zadatku, relativno prostih brojeva? Ako ima, napiši koji su.

b)
Po čemu prepoznajemo relativno proste brojeve? To jest, kakvi su to brojevi?
4.
Nabroji sve zajedničke djelitelje:

a)
brojeva 20 i 10: ___

b)
brojeva 18 i 27: ___

c)
brojeva 16 i 25: ___

5.
Dopuni:
D (14, 18, 26) = _________

2. 5. Višeminutni kontrolni (10 minuta)

Zajednički višekratnici, najmanji zajednički višekratnik

1.
Napiši kako čitamo ovo: V (7, 8) = 56 .

2.
Dopuni:
a)
V (8, 10) = _____
c)
V (24, 6) = _____
e)
V (8, 72) = _____

b)
V (9, 6) = _____
d)
V (5, 7) = _____
f)
V (11, 8) = _____

3.
Nabroji tri zajednička višekratnika:

a)
brojeva 8 i 12: ___

b)
brojeva 20 i 5: ___

c)
brojeva 7 i 6: ___

4.
Dopuni:
a)
D (6, 10) = _____
c)
D (32, 8) = _____
e)
D (25, 10) = _____

V (6, 10) = _____

V (32, 8) = _____

V (25, 10) = _____

b)
D (9, 8) = _____
d)
D (5, 11) = _____
f)
D (7, 42) = _____

V (9, 8) = _____

V (5, 11) = _____

V (7,42) = _____

5.
a)
Ako su brojevi relativno prosti, koliki je njihov najmanji zajednički višekratnik?

b)
Koji parovi brojeva iz 4. zadatka su primjer za to?

6.
Pismenim postupkom izračunaj:

a)
D (260, 360)
 i V (260, 360)

b)
D (195, 77) i V (195, 77)
2. ispit znanja (45 minuta)
Djeljivost prirodnih brojeva
1.
a)
Je li broj 48 djeljiv s brojem 8? Obrazloži odgovor!

b)
Je li broj 39 djeljiv s brojem 5? Obrazloži odgovor!

c)
Je li broj 9 djeljiv s brojem 72? Obrazloži odgovor!
2.
Dopiši riječ "je" ili "nije":

a)
Broj 6 ______ djeljiv s brojem 42.
d)
Broj 888 ______ djeljiv s brojem 111.

b)
Broj 42 ______ djeljiv s brojem 6.
e)
Broj 553 ______ djeljiv s brojem 5.

c)
Broj 864 ______ djeljiv s brojem 3.
f)
Broj 9 ______ djeljiv s brojem 666.

3.
Dopuni:

a)
Višekratnici broja 40 su: __

b)
Djelitelji broja 28 su: ___

4.
Na praznu crtu dopiši riječ "višekratnik" ili "djelitelj". Ako odgovaraju obje riječi, napiši obje. Ako ne odgovara niti jedna, napiši crticu.

a)
Broj 54 je _________________ broja 9.
c)
Broj 7 je __________________ broja 49.

b)
Broj 33 je _________________ broja 33.
d)
Broj 36 je ________________ broja 7.

5.
Koji su od brojeva 308, 7000, 6453, 8865, 87, 640, 777 i 94 djeljivi s:

a)
brojem 2: ___

b)
brojem 3: ___

c)
brojem 5: ___

d)
brojem 9: ___

e)
brojem 10: ___

6.
Tomislav ima 8 godina, a broj godina njegovog djeda Marka je nekoliko puta veći od broja Tomislavovih godina. Koliko godina ima djed Marko ako se zna da on ima između 50 i 60 godina?
7.
Majka je kupila jednake čokoladice za svoju djecu, svakom po jednu. Platila ih je 55 kuna. Koliko ona ima djece ako se zna da ih je više od jednog, a manje od 10?

8.
a)
Je li broj 9 djelitelj broja 785 637 ? Obrazloži odgovor!

b)
Je li broj 8952 višekratnik broja 8? Obrazloži odgovor!

9.
Koji su od brojeva 24, 35, 23, 49, 17, 200, 33, 888, 31, 5 i 9 prosti, a koji složeni?

Prosti su: ___

Složeni su: ___

10.
Jesu li ovi brojevi relativno prosti?

a)
14 i 15 ______________________________________

Obrazloži zašto: ___

b)
24 i 32 ______________________________________

Obrazloži zašto: ___

11.
Dopuni:
a)
D (6, 8) = _____
c)
D (13, 15) = _____

b)
D (32, 20) = _____
d)
D (7, 28) = _____

12.
Dopuni:
a)
V (6, 8) = _____
c)
V (3, 8) = _____

b)
V (36, 9) = _____
d)
V (300, 100) = _____

13.
Nabroji sve zajedničke djelitelje brojeva 50 i 30.

14.
Nabroji tri zajednička višekratnika brojeva 21 i 6.

15.
Broj 135 rastavi na proste faktore.

16.
Pismenim putem nađi D(120, 150) i V(120, 150).
17. a)
Obrazloži zašto je 59830 složeni broj.

b)
Obrazloži zašto je 28527 složeni broj.

c)
Obrazloži zašto je 7945 složeni broj.

5. razred

3. (i 4.) cjelina:
Skupovi točaka u ravnini

Napomena:
U različitim udžbenicima, geometrija 5. razreda je

na različite načine organizirana u cjeline.

U nekim udžbenicima ona čini jednu cjelinu,

a u nekima dvije, a u te dvije je opet od udžbenika do udžbenika

na različite načine iskombinirano gradivo.

Sa željom da ovi testovi budu primjenjivi

što većem broju učenika,

svi su višeminutni testovi posloženi kao dio jedne cjeline,

a vi, ako ćete gradivo obrađivati drugačijim redoslijedom,

testove rješvajte onim redoslijedom kojim vam ide gradivo na satu

(ne morate redoslijedom koji je ovdje izložen).

Dakle, pogledajte koji je test vezan uz koje gradivo
(to vam piše na vrhu samog testa),

te koristite redoslijedom koji prati ono što radite na satu.

Ispit znanja sadrži zadatke iz cijele geometrije 5. razreda,

te ga možete rješavati kad i na satovima završite sa

svim geometrijskim gradivom.

3. 1. Višeminutni kontrolni (15 minuta)

Ravnina, pravac, dužina, polupravac, mjerne jedinice za duljinu
1.
Spoji parove - pojam iz lijevog stupca sa odgovarajućim opisom iz desnog:

Ravnina je...
... ravna crta s jedne strane omeđena, a s druge neomeđena.

Pravac je...
... ravna omeđena crta.

Dužina je...
... ravna neomeđena crta.

Polupravac je...
... ravna neomeđena ploha.

2.
Nacrtaj neke dvije točke A i B. Zatim nacrtaj dužinu
[image: image2.wmf]AB

 i izvan nje točku C. Nacrtaj pravac AC.

3.
Je li (u matematici) ispravno reći "Dužina hodnika je 10 metara." ili "Duljina hodnika je 10 metara." ?

4.
Koja je razlika između dužine i duljine?

5.
Napiši mjerne jedinice za duljinu, od najveće do najmanje.

6.
a)
Napiši koliko metar čega ima, 1 m = __.

b)
Napiši koliko kilometar ima metara, 1 km = _______ m.

7.
Spoji parove (pojam iz lijevog stupca sa odgovarajućom mjerom iz desnog):

širina prsta
oko 1 m

visina školske ploče
oko 1 mm

debljina rezanca za juhu
oko 1 km

duljina avionske piste
oko 1 cm

8.
Dopuni:

a)
51 m = _________ cm
c)
8000 mm = __________ dm

b)
9300 dm = ___________ m
d)
70 km = __________ m
9.
Dopuni:

a)
Kad pretvaramo iz veće mjerne jedinice u manju, tada _________________________.

(množimo ili dijelimo?)

b)
Kad pretvaramo iz manje mjerne jedinice u veću, tada _________________________.

(množimo ili dijelimo?)

3. 2. Višeminutni kontrolni (15 minuta)

Paralele i okomice

1.
Zapiši slova sličica koje prikazuju:
- paralelne pravce: __________________________

- okomite pravce: ___________________________

a)
b)
c)
d)

e)
f)
g)
h)

2.
Mato zna da se u nekim slučajevima, kad se pravci sijeku, docrtava kvadratić. Na donjim slikama pogledaj u kojim ih je sve slučajevima docrtao. Uz sličice koje su u redu, stavi kvačicu (, a uz ostale minus - .

a)
b)
c)
d)

3.
Dopuni:
a)

[image: image3.wmf]P

 je simbol za ________________________________.

b)

[image: image4.wmf]^

 je simbol za _______________________________.

4.
Nacrtaj dva paralelna pravca a i b. Simbolički zapiši da su paralelni.
5.
Kroz točku M nacrtaj pravac m, a kroz točku N pravac n tako da vrijedi
[image: image5.wmf]mc

P

 i
[image: image6.wmf]nc

P

.

6.
Nacrtaj dva okomita pravca e i f. Simbolički zapiši da su okomiti.
7.
a)
Kroz točke P i R nacrtaj pravce p i r koji su okomiti na pravac d.

b)
U kakvom su međusobnom položaju pravci p i r na prošloj slici?
8.
Nacrtaj dužinu
[image: image7.wmf]GH

 i izvan nje točku L. Zatim nacrtaj dužinu
[image: image8.wmf]GL

. (Pazi, nemoj crtati nove točke G i L, već koristi one koje već imaš!). Nakon toga kroz točku H povuci pravac t takav da je
[image: image9.wmf]tGL

P

.
9.
Nacrtaj točke T i S, a zatim i pravac TS. Izvan tog pravca nacrtaj točku M. Zatim nacrtaj polupravac s početnom točkom M koji je okomit na pravac TS. Sjecište tog polupravca i pravca TS označi sa A. Kroz točku M povuci paralelu v s pravcem TS. Simbolički zapiši što je paralelno.
3. 3. Višeminutni kontrolni (5 minuta)

Simetrala dužine

1.
Što je simetrala dužine?
2.
Pomoću šestara konstruiraj simetraju dužine
[image: image10.wmf]AB

:

a)
b)

3.
Na kojim sličicama imamo simetrale dužina? Kod njih stavi kvačicu (, a kod ostalih minus -.

a)
b)
c)
d)
e)

4.
Kako nazivamo točku koja dijeli dužinu na dva jednaka duga dijela?

5.
Bez mjerenja (koristeći šestar i ravnalo) nađi točku P koja dijeli dužinu MN na dva jednako duga dijela.

3. 4. Višeminutni kontrolni (10 minuta)

Kružnica i krug
1.
Na kojoj je od donjih slika crnom bojom prikazana kružnica, a na kojoj krug? Napiši odgovarajući
naziv uz sliku:

2.
a)
Što je kružnica?

b)
Što je krug?

3.
a)
Nacrtaj kružnicu sa središtem S
b)
Nacrtaj kružnicu sa središtem A

i polumjerom 23 mm.
i promjerom 6 cm.
4.
a)
Kako još nazivamo polumjer kruga? _______________________________

Kojim ga slovom označavamo? ________________

b)
Kako još nazivamo promjer kruga? __________________________________

Kojim ga slovom označavamo? _______________

5.
Uz svaku sličicu dopiši što je prikazano na njoj:

a)
d)

b)
e)

c)
f)

6.
Koju od točaka sa sljedećih slika nazivamo središte, a koju polovište? (Dopiši uz sličicu.)

7.
Nacrtaj sve točke koje su od točke S udaljene 2 cm.

8.
Nacrtaj pravac a i na njemu dvije točke C i D. Zatim nacrtaj kružnicu k sa središtem u točki C koja prolazi kroz točku D. Nakon toga nacrtaj jedan polumjer kružnice k koji je okomit na pravac a.
3. 5. Višeminutni kontrolni (10 minuta)

Kutovi

1.
Napiši koje vrste je koji kut:

a)
b)
c)
d)
e)
f)

2.
Skiciraj sljedeće kutove i napiši koliko stupnjeva imaju:

a)
pravi kut
b)
ispruženi kut
c)
puni kut

3.
Koje je vrste kut od:
a)
125° ________________,
b)
14° ___________________.
4.
Kutomjerom izmjeri sljedeće kutove i napiši koliko stupnjeva imaju:

a)
b)
c)

α = _____

β = _____

γ = _____

5.
Nacrtaj kut od:

a)
72°
b)
152°
c)
340°

6.
a)
Ne koristeći kutomjer,

zaključi (izračunaj) koliki

su kutovi α, β i γ :

b)
Kakvi su si kutovi α i β (iz a-zadatka), vršni ili susjedni? _________________________

c)
Kakvi su si kutovi β i γ? _________________________

3. 6. Višeminutni kontrolni (20 minuta)

Trokut i pojam opsega
1.
Nabroji vrste trokuta s obzirom na stranice, svakoga skiciraj i napiši mu formulu za opseg.
2.
Izračunaj opseg jednakostraničnog trokuta čije su stranice duge 17 cm.

3.
Izračunaj opseg jednakokračnog trokuta čija je osnovica duga 2 cm, a kraci 37 mm.

4.
a)
Anin vrt ima oblik trokuta čija je jedna stranica duga 12 m, druga je stranica 2 puta kraća, a treća je stranica za 5 metara dulja od najkraće. Ana želi oko vrta staviti ogradu. Kolika će biti duljina te ograde, tj. koliko dugu ogradu treba kupiti?

b)
U kakvoj su vezi duljina ograde i opseg vrta?

c)
Koliko će Ana platiti tu ogradu ako metar ograde košta 40 kuna?
5.
Dopuni:
a)
Pravokutni trokut je __________________________________​​​_______________.

b)
Stranice uz pravi kut zovu se ____________, a nasuprot pravom kutu je _________________.

c)
Skiciraj pravokutni trokut (i slovima označi duljine stranica).
6.
Nacrtaj trokut ABC čije su stranice duge 5 cm, 37 mm i 4 cm.

7.
Nacrtaj pravokutni trokut PAS čije su katete duge 62 mm i 24 mm.

8.
Opseg jednakostraničnog trokuta je 111 mm. Kolike su stranice tog trokuta?

9.
Što je opseg lika?

10.
a)
Napiši formulu za

opseg ovog lika:

b)
Izračunaj opseg tog lika ako je a = 16 mm, b = 1 cm, c = 14 mm.

3. 7. Višeminutni kontrolni (20 minuta)

Pojam površine, mjerne jedinice za površine i njihovo preračunavanje

1.
Luka, Joža i Vlado su nacrtali svaki po jedan lik.

a)
Ako za bojanje Vladinog lika treba najviše boje, što Vladin lik ima veće od ostalih likova,

opseg ili površinu? ___________________________

b)
Ako Jožin lik ima najdulji rub, što mu je veće od ostalih likova, opseg ili površina?

2.
Procijeni koji od desna dva lika ima veći opseg, a koji površinu.

a)
Veći opseg ima _______________________.

b)
Veću površinu ima ___________________________.

3.
Nabroji mjerne jedinice za površinu, od najveće do najmanje.

4.
Je li "kvadratni metar" i "četvorni metar" jedno te isto? Ako nije, opiši razliku.

5.
Spoji parove (pojam iz lijevog stupca sa odgovarajućom mjerom iz desnog):

površina kovanice od 1 kune
oko 1 dm2

površina oranice
oko 1 mm2

površina šljokice
oko 1 km2

površina novčanice od 100 kuna
oko 1 m2

površina prednjeg automobilskog stakla
oko 1 cm2
6.
Napiši koliko kvadratni metar čega ima: 1 m2 =
 _____________________________________.
7.
Dopuni:
a)
400 dm2 = _____________ cm2
d) 7 000 mm2 = ________________ cm2

b)
400 cm2 = _____________ dm2
e) 60 000 cm2 = _______________ m2

c)
20 km2 = ______________ m2
f) 30 m2 = ____________________ mm2
Rješenja

1. cjelina: Prirodni brojevi

1. 1. Višeminutni test
1.
a) Moguća rješenja: 7, 29, 340 (bilo koja tri broja osim nule);

b) nije ; c) beskonačno mnogo; d) Najmanji prirodni broj je 1 , a najveći ne postoji . ;

e) N ; e) znamenaka :

g)
Prethodnik broja 200 je 199 , a sljedbenik 201 .

2.
Parni su: 98, 710, 5454, 123456, 7000. Neparni su: 689, 83, 929.

3.
a) 13 107 ; b) 4 016 ; c) 8 000 000 ; d) 9 523 614 .
4.
4 300 000

5.
a) 5 239 pet tisuća dvjesto trideset i devet;

b)
30 008 trideset tisuća i osam;

c)
23 090 060 dvadeset tri milijuna devedeset tisuća i šezdeset

6.
8 700 000 - osam milijuna i sedamsto tisuća

1. 2. Višeminutni test
1.
a)
58 > 5 ; b) 670 < 760 ; c) 3 400 127 > 3 040 983 ;

d)
27 + 5 = 50 - 18 (na obje strane rezultat je 32) .
2.
a)
Rj. 1, 2, 3, 4, 5, 6 ;

b)
Rj. 199, 200, 201, 202, 203, ... ;

c)
Rj. 287, 288, 289, 290, 291, 292 ;

d)
Rj. 1, 2, 3, 4 ;

e)
Rj. 1009, 1100, 1011 .

3.
a) n je manji od 3 ; b) n je veći ili jednak 18 ; c) n je veći veći ili jednak 6, a manji od 10;

d) 29 je približno jednak 30 .

4.
Izvučeni brojevi su: 11, 13, 15, 17, 19 i 21.

5.
a)
58 ≈ 60 ; b) 874 ≈ 870 ; c) 35 ≈ 40 .

6.
a) 728 ≈ 700 ; b) 350 ≈ 400 ; c) 1209 ≈ 1200 .
7.
a)

b)

1. 3. Višeminutni test
1.
a) 584 ; b) 310 ; c) 6017 ; d) 3920

2.
a) 52 976
b)
546

+ 689 090

498

 742 066
 + 739

 1 783

3.
Brojevi koje zbrajamo nazivaju se pribrojnici, a rezultat je zbroj.

4.
16 + (18 + 8) = 16 + 26 = 42 . Rezultat je 42.

5.
Ana: 7 jagoda

Marija: 7 + 8 = 15 jagoda

mama: 15 + 14 = 29 jagoda

ukupno: 7 + 15 + 29 = 50

Ana je ubrala 7, Marija 15, a mama 29 jagoda. Zajedno su ubrale 50 jagoda.

6.
a)
48 + 66 + 22 + 57 + 34 = 70 + 100 + 57 = 227

b)
380 + 230 + 16 + 120 = 500 + 246 = 746
7.
a) Neće. ; b) komutativnost zbrajanja ; c) asocijativnost zbrajanja

1. 4. Višeminutni test
1.
a) 386 ; b) 690 ; c) 9486 ; d) 7 ; e) 6 ; f) 0
2.
a)
407 893
b)
278 940

 - 26 816
 - 187 048

381 077
 91 892

3.
140 - 108 = 32. Rezultat je 32.

4.
Točne su rečenice pod: b, d, e.

5.
a)
60 - 13 - 16 = 47 - 17 = 31
 Marku je ostala 31 sličica.

b)
Nikola: 16 - 9 = 7 sličica

Pero: 13 + 9 = 22 sličice

Nikola sad ima 7, a Pero 22 sličice.

6.
Prvi broj kod oduzimanja nazia se umanjenik, drugi je umanjitelj, a rezultat je razlika.

1. 5. Višeminutni test
1.
a)
 6 7 · 4 5
b)
 8 2 4 · 7 0 9

 2 6 8
 5 7 6 8 0

 + 3 3 5
 + 7 4 1 6

 3 0 1 5
 5 8 4 2 1 6

2.
a)
čokoladice: 4 · 7 = 28 kn

sladoled: 5 · 11 = 55 kn

ukupno: 28 + 55 = 83 kn

Ivana je platila 83 kune.

b)
100 - 83 = 17

Ivani je nakon kupovine ostalo 17 kuna.

3.
Brojevi koje množimo nazivaju se faktori, a rezultat je umnožak.

4.
a)
4 · 0 = 0 ; b) 0 · 9 = 0 ; c) 17 · 1 = 17 ; d) 1 · 23 = 23

5.
a)
8 + 3 = 11

To je broj 11.

b)
3 · 8 = 24

To je broj 24.

6.
a)
7 · 100 = 700 ; b) 650 · 10 000 = 6 500 000 ; c) 4 · 900 = 3 600 ; d) 700 · 80 = 56 000

7.
25 · 5 · 9 · 2 · 4 = 100 · 10 · 9 = 9 000

8.
a)
Za množenje vrijede komutativnost i asocijativnost.

b)
Moguća rješenja su:

· Komutativnost množenja nam govori da faktorima možemo zamijeniti mjesta, a umnožak se pri tom neće promijeniti.

· Komutativnost množenja nam govori da za svaka dva prirodna broja a i b vrijedi a·b=b·a.

· Asocijativnost množenja nam govori da kod množenja triju brojeva možemo grupirati kako želimo (tj. u zagradu staviti bilo koja dva broja), a umnožak će u oba slučaja biti isti.

· Asocijativnost množenja nam govori da za svaka tri prirodna broja a, b, c vrijedi (a·b)·c=a·(b·c).

9.
57 · 360 + 640 · 57 = 57 · (360 + 640) = 57 · 1000 = 57 000

1. 6. Višeminutni test
1.
a)
2 6 9 9 2 : 7 = 3 8 5 6
b)
4 7 2 3 0 9 : 8 = 5 9 0 3 8

 5 9

 7 2

 3 9

 0 3

 4 2

 3 0

 0

 6 9

 5

2.
45 : 6 = 7

 3

Svako će dijete dobiti 7 bombona, a 3 bombona će ostati nepodijeljena.

3.
a) 57 : 1 = 57 ; b) 96 : 96 = 1 ; c) 0 : 18 = 0 ; d) 4 : 0 nema rješenja (ne možemo dijeliti nulom)

4.
a)
Nina: 8 lutkica

Ana: 8 + 4 = 12 lutkica

Doris: 3 · 12 = 36 lutkica

Zorica: 36 : 4 = 9 lutkica

Nina ima 8, Ana 12, Doris 36, a Zorica 9 lutkica.

b)
3 · 8 = 24 Nina ima 24 haljinice za svoje lutkice.

c)
24 - 6 = 18

Zorica ima 18 haljinica za svoje lutkice.

5.
Prvi broj kod dijeljenja naziva se djeljenik, drugi je djelitelj, a rezultat je količnik.

6.
a)
8 000 : 100 = 80 ; b) 630 000 : 9 = 70 000 ; c) 28 000 : 400 = 280 : 4 = 70 ;

d)
30 000 : 50 = 3 000 : 5 = 600

1. 7. Višeminutni test
1.
a) 8 : 8 = 1 ; b) 8 - 8 = 0 ; c) 39 : 1 = 39 ; d) 16 : 0 nema rješenja ; e) 0 : 7 = 0 ;

f) 4 · 0 = 0 ; g) 6 + 0 = 6 ; h) 0 · 15 = 0

2.
a)
700 + 60 = 760 ; b) 700 · 60 = 42 000 ; c) 27 000 : 3 000 = 9 ;

d) 27 000 - 3 000 = 24 000
3.
za 6 dana:
42 kg mesa

za 1 dan:
42 : 6 = 7 kg mesa

za 8 dana:
8 · 7 = 56 kg mesa

Lav će za 8 dana pojesti 56 kg mesa.

4.
a)
6 · 11 = 66 ; b) 8 + 92 = 100 ; c) 100 : 5 = 20 ; d) 430 - 250 = 180 ;

e) 250 - 70 = 180; f) 210 : 30 = 7

5.
a)
40 + 8 = 48
To je broj 48.

b)
40 : 8 = 5
To je broj 5.

c)
8 · 40 = 320
To je broj 320.

d)
40 - 8 = 32
To je broj 32.

6.
a)
5 · 46 = 230
U svim vrećama ukupno ima 230 kg šećera.

b)
230 : 5 = 46
Potrebno je 46 vrećica od 5 kg.

c)
230 · 8 = 1 840
Sav šećer košta 1 840 kn.

1. 8. Višeminutni test
1.
a)
100 - 36 - 20 + 17 =
c)
9 · 6 - 10 - 66 : 2 =

= 64 - 20 + 17 =

= 54 - 10 - 33 =

= 44 + 17 =

= 44 - 33 =

= 61

= 11

b)
40 · 9 : 6 · 20 =
d)
1000 - 684 : 2 - 50 · 4 =

= 360 : 6 · 20 =

= 1000 - 342 - 200 =

= 60 · 20 =

= 658 - 200 =

= 1 200

= 458

2.
Mogući postupci su:

· (30 + 50) - (120 : 40) = 80 - 3 = 77
Rezultat je 77.

· 30 + 50 = 80

120 : 40 = 3

80 - 3 = 77

Rezultat je 77.

3.
a)
17 + 4 · (90 - 70) =
b)
(100 - 8 · 6) · (5 000 : 10 - 8 · 60) =

= 17 + 4 · 20 =

= (100 - 48) · (500 - 480) =

= 17 + 80 =

= 52 · 20 =

= 97

= 1 040

c)
30 · [81 : (63 : 7)] : 10 =

= 30 · [81 : 9] : 10 =

= 30 · 9 : 10 =

= 270 : 10 =

= 27

d)
250 - { 65 - [(75 - 45) : 2 · 3] } · 9 =

= 250 - { 65 - [30 : 2 · 3] } · 9 =

= 250 - { 65 - [15 · 3] } · 9 =

= 250 - { 65 - 45 } · 9 =

= 250 - 20 · 9 =

= 250 - 180 =

= 70

1. ispit znanja

1.
Parni: 16, 340, 1496 ; Neparni: 7, 5003
2.
a)
88 815 ; b) 719 089 ; c) 1 498 496 ; d) 456

3.
a)
76
>
48
b)
32 · 2
=
80 - 16
c)
18 · 3
>
60 - 6 · 6

 64
=
 64

 54
>
 60 - 36

 54
>
 24

4.

5.
a)
Rj. 1, 2, 3, 4, 5 ; b) Rj. 1009, 1010, 1011, 1012 ; c) Rj. 999, 1000, 1001, ... ; d) 9, 10

6.
a) 73 ≈ 70 ; b) 49 ≈ 50 ; c) 635 ≈ 640
7.
a)
238 ≈ 200 ; b) 390 ≈ 400 ; c) 7150 ≈ 7200

8.
Približna vrijednost tazine plaće je 5 000 kuna.

9.
a)
45 - 9 = 36
Broj 45 je za 36 veći od 9.

b)
45 : 9 = 5
Broj 9 je 5 puta manji od broja 45.

10. a)
54 + 13 + 26 + 37 + 4 = 80 + 50 + 4 = 134

b)
125 · 7 · 25 · 8 · 4 = 1000 · 100 · 8 = 800 000

11.
a)
61 - 21 : 7 = 61 : 3 = 58

b)
4 · (100 : 2) - (8 · 6) : (60 : 30) = 4 · 50 - 48 : 2 = 200 - 24 = 176

c)
[123 - (999 : 9) : (90 + 21)] · (112 - 55 · 2) = [123 - 111 : 111] · (112 - 110) =

= [123 - 1] · 2 = 122 · 2 = 244

12.
136 : 8 = 17

Napuni se 17 kutijica.

13.
a)
Anita: 6 · 8 + 4 · 3 = 48 + 12 = 60 sličica

Mira: 7 · 8 + 3 · 3 = 56 + 9 = 65 sličica

U Anitinom albumu naljepljeno je 60, a u Mirinom 65 sličica.

b)
65 - 60 = 5

Mira ima za 5 sličica više od Anite.

Neobavezni zadaci:
14.
350 · 725 - 525 · 350 = 350 · (725 - 525) = 350 · 200 = 70 000

15.
Neparni brojevi veći od 3197 a manji od 3207 su: 3199, 3201, 3203 i 3205.

Njihov zbroj: 3199 + 3201 + 3203 + 3205 = 12 808

Traženi zbroj je 12 808.

16.
Mogući postupci su:

· (54 - 9) + (54 : 9) = 45 + 5 = 51

Rezultat je 51.

· 54 - 9 = 45

54 : 9 = 6

45 + 6 = 51

Rezultat je 51.

17.
3 5 7 5 : 2 5 = 1 5 3

1 0 7

 7 5

 0
2. cjelina: Djeljivost prirodnih brojeva
2. 1. Višeminutni test
1.
a) nije ; b) je ; c) nije ; d) nije ; e) je ; f) je .
2.
a) djelitelj; b) višekratnik; c) – (nije ni višekratnik ni djelitelj);

d) - (nije ni višekratnik ni djelitelj); e) djelitelj; f) i višekratnik i djelitelj.

3.
Svaki broj ima beskonačno mnogo višekratnika.

4.
Broj 1 je djelitelj svakog prirodnog broja.

5.
Svaki broj je djeljiv s brojem 1 i sa samim sobom .

6.
a) 8, 16, 24, 32, 40, ... ; b) 1, 2, 4 i 8 ; c) 1, 2, 4, 5, 10 i 20; d) 35, 70, 105, 140, 175, ...

7.
a) Maja je potrošila 9, 18, 27, 36 ili 45 cvjetova.

b) Ti brojevi su višekratnici broja 9.

8.
a)
Mogao je biti 1, 3, 5 ili 15 redova.

b) Ti su brojevi djelitelji broja 15.

9.
a)
1932 : 7 = 276 Broj 1932 je višekratnik broja 7 jer kod dijeljenja 1932:7 nema ostatka.

 53

 42

 0

10.
To su: 32, 40, 48, 56.
11. a)

b)

2. 2. Višeminutni test
1.
a)
Brojeve djeljive s 10 prepoznajemo po tome što im je zadnja znamenka 0.

b)
Brojeve djeljive s 5 prepoznajemo po tome što im je zadnja znamenka 0 ili 5.

c)
Brojeve djeljive s 2 prepoznajemo po tome što im je zadnja znamenka 0, 2, 4, 6 ili 8.

ili: Brojevi djeljivi s 2 su parni brojevi, tj. brojevi kojima je zadnja znamenka parna (0, 2, 4, 6 ili 8).

d)
Brojeve djeljive s 3 prepoznajemo po tome što im je zbroj znamenaka djeljiv s 3.

e)
Brojeve djeljive s 9 prepoznajemo po tome što im je zbroj znamenaka djeljiv s 9.

2.
a) 3980, 400 ; b) 3980, 555, 400, c) 6534, 3980, 400, 44, d) 6534, 555, 46827;

e) 6534, 87, 46827 .
3.
760, 770, 780, 790, 800

4.
Umjesto zvjezdica može pisati 0 ili 5, tj. tu može biti 410 ili 415 kuna.

5.
972, 981, 990, 999

6.
Umjesto zvjezdice može biti 1, 4 ili 7. Time dobivamo brojeve 618, 648 i 678 koji su djeljivi s 3.

7.
1008

2. 3. Višeminutni test
1.
a)
Mogući odgovori:

Prosti brojevi su brojevi koji su djeljivi samo sa 1 i sa samim sobom.

ili

Prosti brojevi su brojevi koji imaju točno dva djelitelja.

b)
Mogući odgovori:

Složeni brojevi su brojevikoji su djeljivi sa 1, sa samim sobom i sa još barem jednim brojem.

ili

Složeni brojevi su brojevi koji imaju više od dva djelitelja.

ili

Složeni brojevi su brojevi koji imaju najmanje tri djelitelja.

c)
Broj 1 nije ni prost ni složen.

2.
Prosti: 19, 23, 37

Složeni: 60, 100, 49, 51, 49, 81

Broj 1 nije ni prost ni složen, pa nismo svrstali ni u jedno skupinu.

3.
Od parnih brojeva, jedino je broj 2 prost, a svi ostali prani brojevi su složeni (jer su osim sa 1 i sa

samim sobom, zbog parnosti djeljivi i s a 2).

4.
To su: 31, 37

5.
30 = 2 ·3 · 5, 165 = 3 · 5 · 11

6.
To je broj 90. (samo izračunamo zadani izraz)

7.
Faktori su brojevi koji se množe.

2. 4. Višeminutni test
1.
D (18, 27) = 9 čitamo: "Najveći zajednički djelitelj brojeva 18 i 27 je broj 9."

2.
a)
D (10, 60) = 10
c)
D (14, 9) = 1
e)
D (15, 40) = 5

b)
D (8, 12) = 4

d)
D (63, 28) = 7
f)
D (45, 27) = 9

3.
a)
Među parovima iz prošlog zadatka, relativno prosti brojevi su 14 i 9.

b)
Mogući odgovori:

Relativno prosti brojevi su brojevi čiji je najveći zajednički djelitelj broj 1.

ili

Relativno prosti brojevi su brojevi koji imaju samo jedan zajednički djelitelj i to je broj 1.

4.
Zajednički djelitelji:

a)
brojeva 20 i 10 su: 1, 2, 5, 10

b)
brojeva 18 i 27: 1, 3, 9

c)
brojeva 16 i 25: 1

5. D (14, 18, 26) = 2

2. 5. Višeminutni test
1.
V (7, 8) = 56 čitamo: "Najmanji zajednički višekratnik brojeva 7 i 8 je broj 56."

2.
a)
V (8, 10) = 40
c)
V (24, 6) = 24
e)
V (8, 72) = 72

b)
V (9, 6) = 18

d)
V (5, 7) = 35
f)
V (11, 8) = 88

3.
Treba nabrojati tri zajednička višekratnika zadanih brojeva, a ovdje ih navodimo nekoliko:

a)
brojeva 8 i 12: 24, 48, 72, 94, 120, ...

b)
brojeva 20 i 5: 20, 40, 60, 80, 100, 120, ...

c)
brojeva 7 i 6: 42, 84, 126, 168, 210, ...

4.
a)
D (6, 10) = 2

c)
D (32, 8) = 8
e)
D (25, 10) = 5

V (6, 10) = 30

V (32, 8) = 32

V (25, 10) = 50

b)
D (9, 8) = 1

d)
D (5, 11) = 1

f)
D (7, 42) = 7

V (9, 8) = 72

V (5, 11) = 55

V (7,42) = 42

5.
a)
Ako su neki brojevi relativno prosti, onda je njihov najmanji zajednički višekratnik upravo veći

broj.

b)
U 4.c i 4.f zadatku imamo takve primjere, V (32, 8) = 32 i V (7,42) = 42.
6.
a)
D (260, 360) = 20, V (260, 360) = 4680

b)
D (195, 77) = 1, V (195, 77) = 15 015

2. ispit znanja

1.
a)
Broj 48 je djeljiv s brojem 8 jer kod dijeljenja 48:8 nemamo ostatka.

b)
Broj 39 nije djeljiv s brojem 5 jer kod dijeljenja 39:5 imamo ostatak.

c)
Broj 9 nije djeljiv s brojem 72 jer 9 ne možemo podijeliti sa 72 (to je 0 i ostatak 9).

2.
a)
Broj 6 nije djeljiv s brojem 42.
d)
Broj 888 je djeljiv s brojem 111.

b)
Broj 42 je djeljiv s brojem 6.
e)
Broj 553 nije djeljiv s brojem 5.

c)
Broj 864 je djeljiv s brojem 3.
f)
Broj 9 nije djeljiv s brojem 666.

3.
a)
Višekratnici broja 40 su: 40, 80, 120, 160, 200, 240, 280, ...

b)
Djelitelji broja 28 su: 1, 2, 4, 7, 14 i 28.

4.
a)
Broj 54 je višekratnik broja 9.
c)
Broj 7 je djelitelj broja 49.

b)
Broj 33 je i višekratnik i djelitelj broja 33.
d)
Broj 36 je --- broja 7.

5.
a) Brojem 2 su djeljivi: 308, 7000, 640, 94

b) Brojem 3 su djeljivi: 6453, 8865, 87, 777

c) Brojem 5 su djeljivi: 7000, 8865, 640

d) Brojem 9 su djeljivi: 6453, 8865

e) Brojem 10 su djeljivi: 7000, 640

6.
Djed ima 56 godina.

7.
Majka ima petero djece.

8.
a)
Broj 9 je djelitelj broja 785 637 jer kod dijeljenja 785637:9 nemamo ostatak. A to da nemamo ostatak možemo provjeriti ili dijeljenjem ili tako da zbrojimo znamenke broja 785637 pa vidimo da je zbroj (36) djeljiv sa 9.

b)
Da, broj 8952 je višekratnik broja 8 jer kod dijeljenja 8952:8 nemamo ostatak. To provjerimo jednostavno dijeljenjem.

9.
Prosti: 23, 17, 31, 5

Složeni: 24, 35,49, 200, 33, 888, 9

10.
a)
14 i 15 jesu relativno prosti jer je D(14,15)=1

b)
24 i 32 nisu relativno prosti jer njihov D(24,32) nije jednak 1. Naime, vrijedi D(24, 32)=8.

11.
a) D (6, 8) = 2, b) D (32, 20) = 4, c) D (13, 15) = 1, d) D (7, 28) = 1
12.
a) V (6, 8) = 24, b) V (36, 9) = 36, c) V (3, 8) = 24, d) V (300, 100) = 300

13.
Zajednički djelitelji brojeva 50 i 30 su: 1, 2, 5 i 10.

14.
Zajednički višekratnici brojeva 21 i 6 su: 42, 84, 126, 168, ...

15.
135 = 3 · 3 · 3 · 5

16.
Rješenja: D(120, 150) = 30, V(120, 150) = 600

17.
a)
59830 je složen broj jer je, osim sa 1 i sa samim sobom, djeljiv sa još nekim brojevima, npr. sa

2, 5, 10,... (to odmah vidimo po zadnjoj znamenci).

b)
28527 je složen broj jer je, osim sa 1 i sa samim sobom, djeljiv sa još nekim brojevima, npr. sa

3, a to vidimo kad zbrojimo znamenke (zbroj je 24 i on je djeljiv sa 3).

c)
7945 je složen broj jer je, osim sa 1 i sa samim sobom, djeljiv sa još nekim brojevima, npr. sa

5, a to vidimo po zadnjoj znamenci.
3. (i 4.) cjelina: Skupovi točaka u ravnini
3. 1. Višeminutni test
1.
Ravnina je ravna neomeđena ploha.

Pravac je ravna neomeđena crta.

Dužina je ravna omeđena crta.

Polupravac je ravna crta s jedne strane omeđena, a s druge neomeđena.

2.
Desno je prikazano jedno moguće rješenje.

3.
Ispravno je: "Duljina hodnika je 10 metara.".

4.
Dužina je ravna ograničena crta.

Duljina nam govori koliko je nešto dugačko, npr. 3cm.

5.
kilometar, metar, decimetar, centimetar, milimetar

6.
a) 1 m = 10 dm = 100 cm = 1000 mm

b) 1 km = 1000 m

7.

8.
a)
51 m = 5100 cm, b) 9300 dm = 930 m, c) 8000 mm = 80 dm, d) 70 km = 7000 m

9.
a)
Kad pretvaramo iz veće mjerne jedinice u manju, tada množimo.

b)
Kad pretvaramo iz manje mjerne jedinice u veću, tada dijelimo.

3. 2. Višeminutni test
1.
Paralelni pravci su na slikama b, d, e, h.

Okomiti pravci su na slikama a, f.

2.
Ispravne oznake su na slikama a, c. Neispravne oznake su na slikama b, d.

3.
a)
[image: image11.wmf]P

 je simbol za paralele (paralelne pravce, dužine...).

b)
[image: image12.wmf]^

 je simbol za okomice (okomite pravce, dužine...).

4.
Moguće rješenje:

5.

6.

7.
a)

b) Pravci p i r su paralelni, p
[image: image13.wmf]P

 r.

8.
Moguće rješenje:

9.

3. 3. Višeminutni test
1.
Simetrala dužine je pravac koji prolazi polovištem te dužine i okomit je na tu dužinu.

2.
a)
b)

3.
Kvačicu treba staviti kod slika a, c, e.

Minus treba staviti kod b, d.

4.
polovište dužine

5.
Uputa: Treba konstruirati simetralu te dužine. Točka u kojoj simetrala siječe dužinu, je polovište

te dužine.

3. 4. Višeminutni test
1.
Na prvoj slici je kružnica, a na drugoj krug.

2.
a) Kružnica je skup točaka ravnine koje su jednako udaljene od neke zajedničke (središnje) točke.

b) Krug je skup točaka ravnine omeđen kružnicom.

3.
a)
b)

Napomena: U a zadatku šestar treba raširiti 23 mm, a u b zadatku 3 cm!
4.
a) Drugi naziv za polumjer kruga je radijus, a oznaka je r.

b) Drugi naziv za promjer kruga je dijametar, a oznaka je d.

5.
a) polumjer, b) promjer, c) tetiva, d) kružni isječak, e) kružni odsječak, f) kružni vijenac

6.
Na prvoj slici imamo povište, a na drugoj središte. (Dužina ima polovište - točku koja ju

raspolavlja, a kružnica ima središte.)

7.

8.
Moguće rješenje:
3. 5. Višeminutni test
1.
a) tupi, b) šiljasti, c) šiljasti, d) izbočeni, e) ispruženi, f) pravi

2.
Skica se radi prostoručno (to se traži u zadatku), a ovdje su precizni crteži:

a)
pravi kut
b)
ispruženi kut
c)
puni kut

3.
a) tupi, b) šiljasti

4.
a)
α = 148°, b) β = 20°, c) γ = 205°

5.
a)
b)
c)

6.
a)
α = 25°, β = 155°, γ = 155°

b)
susjedni

c)
vršni

3. 6. Višeminutni test
1.

raznostraničan
jednakostraničan
jednakokračan

O = a + b + c
O = 3a

O = a + 2b

2.
O = 51 cm

3.
O = 94 mm

4.
a)
Ograda će biti duga 29 m.

b)
Duljina ograde je upravo jednaka opsegu trokuta - vrta.

c)
Ana će ogradu platiti 1160 kuna.

5.
a) Pravokutni trokut je trokut koji ima (edan) pravi kut.

b) Stranice uz pravi kut zovu se katete, a nasuprot pravom kutu je hipotenuza.

c) Moguće rješenje:

6.

7.

8.
Stranice su mu duge 37 mm.

9.
Mogući odgovori:

Opseg lika je duljina njegovog ruba.

ili

Opseg lika je zbroj duljina njegovih stranica.

10.
a)
O = 2a + 3b + c ili O = 2·a + 3·b + c

b)
O = 76 mm

3. 7. Višeminutni test
1.
a) površinu, b) opseg

2.
a) zvijezda (lijevi lik), b) kvadrat (desni lik)

3.
kilometar kvadratni, metar kvadratni, decimetar kvadratni, centimetar kvadratni, milimetar

kvadratni

(Umjesto kvadratni možemo reći i "četvorni".)

4.
Isto je.

5.
površina kovanice od 1 kune
oko 1 dm2

površina oranice
oko 1 mm2

površina šljokice
oko 1 km2

površina novčanice od 100 kuna
oko 1 m2

površina prednjeg automobilskog stakla
oko 1 cm2
6.
1 m2 = 100 dm2 = 10 000 cm2 = 1 000 000 mm2

7.
a) 400 dm2 = 40 000 cm2
d) 7 000 mm2 = 70 cm2

b) 400 cm2 = 4 dm2
e) 60 000 cm2 = 6 m2

c) 20 km2 = 20 000 000 m2
f) 30 m2 = 30 000 000 mm2
0

1

7

54

71

27

27

37

270

9

81

3

1

128

27

9

54

1

7

27

71

128

3

81

270

37

M

N

c

d

P

R

A

B

A

B

A

B

A

B

A

B

A

B

A

B

M

N

S

S

S

S

S

S

A

B

S

α

β

γ

α = _____	β = _____

γ = _____

25°

α

β

γ

a

a

b

c

b

b

O = ___________________

0

1

2

3

4

5

0

1

0

1

2

3

6

8

4

5

7

9

7

54

71

27

27

37

270

9

81

3

1

128

27

9

54

1

7

27

71

128

3

81

270

37

A

B

C

	širina prsta	oko 1 m

	visina školske ploče	oko 1 mm

	debljina rezanca za juhu	oko 1 km

	duljina avionske piste	oko 1 cm

a

b

a � EMBED Equation.DSMT4 ���b

M

N

c

m

n

e � EMBED Equation.DSMT4 ��� f

e

f

P

R

p

r

G

L

H

t

T

S

A

v

M

TS � EMBED Equation.DSMT4 ���v

A

B

A

B

M

N

P

S

S

S

D

C

a

k

a

b

c

a

a

a

a

b

b

Napomena: Uobičajeno je stranice uz pravi kut

označiti sa a i b, a nasuprot pravom kutu sa c.

Pravi kut označiti kvadratićem!

a

b

c

C

A

B

PAGE
Antonija Horvatek, Matematika na dlanu, www.antonija-horvatek.from.hr

str. 3

_1394686493.unknown

_1394687069.unknown

_1394687222.unknown

_1394687787.unknown

_1394687093.unknown

_1394686521.unknown

_1394685397.unknown

_1394685428.unknown

_1394683805.unknown

