5. PROBLEMI KRETANJA

Linearne jednačine, nejednačine i sistemi imaju veliku primenu u raznim oblastima svakodnevnog života i mnogim naučnim disciplinama. Jedan od najkorisnijih primera primene navedenih sadržaja svakako su problemi kretanja.koji svojom raznovrsnošću i zanimljivošću pokazuju svu lepotu matematike i mogu-ćnosti koje matematika pruža u modeliranju i rešavanju problema.

PRIMER 1.

Biciklista je pošao iz mesta A u mesto B gde je trebalo da stigne u određeno vreme. Ako bude vozio brzinom od 35 km/h zakasniće 2 sata. Ako bude vozio brzinom od 50 km/h stićiće 1 sat ranije. Odrediti udaljenost mesta A i B .

Rešenje: Neka je t vreme za koje je biciklista planirao da iz mesta A stigne u mesto B. Na osnovu uslova zadatka, udaljenost s od mesta A do mesta B je s = 35 (t + 2) = 50(t – 1). Iz dobijene jednačine sledi da je 35t + 70 = 50t – 50, pa je 15t = 120 i t = 8 časova. Dakle, s = 35 ((8 + 2) = 50 ((8 – 1) = 350 km.

PRIMER 2.

Atletičari brzo-hodači istovremeno kreću sa starta. Prvi ima 10% kraći korak od drugog, ali za isto vreme napravi 10% više koraka od drugog. Ko će pobediti u toj trci ?
Rešenje: Neka je dužina koraka drugog atletičara jednaka d. Tada je dužina koraka prvog atletičara jednaka 0,9d. Ako drugi atletičar do cilja napravi n koraka, prvi će za to vreme napraviti 1,1n koraka. Dakle, put koji će preći prvi atletičar je S1 = 0,9d (1,1n = 0,99dn, a put drugog atletičara je S2 = dn > 0,99dn. To znači da će pobednik trke biti drugi atletičar. (

PRIMER 3.

Na kružnoj stazi dugoj 1650 m kreću se dva motociklista različitim, ali konstantnim brzinama. Ako se kreću u suprotnim smerovima susrešće se posle jednog minuta; ako se kreću u istom smeru onda će brži sustići sporijeg posle 11 minuta. Kolika je brzina svakog od njih?

Rešenje: Neka je brzina bržeg motoricikliste v1, a brzina sporijeg motorcikliste v2. Kako je minut šezdeseti deo časa to i kako je posle 11 minuta prvi prešao jedan krug, tj. 1650m = 1,65km više od drugog , iz uslova zadatka se dobijaju jednačine:
[image: image1.wmf]65

,

1

60

1

60

1

2

1

=

+

v

v

 i
[image: image2.wmf]65

,

1

60

11

60

11

2

1

=

-

v

v

. Sređivanjem uočenih jednačina dobija se v1 + v2 = 99 i v1 – v2 = 9. Rešavanjem prethodnog sistema jednačina dobija se da je
v1 = 54 km/h i v2 = 45 km/h.

PRIMER 4.

Biciklisti A i B kreću istovremeno iz Beograda prema Nišu. Biciklista A je polovinu puta vozio brzinom
30 km/h, a polovinu puta brzinom od 40 km/h. Biciklista B je polovinu vremena vozio brzinom od 30 km/h, a polovinu vremena brzinom 40 km/h. Ko je pre stigao u Niš?
Rešenje:
Neka je rastojanje između Beograda i Niša jednako s. Biciklisti A je za putovanje potrebno ukupno vreme
[image: image3.wmf]240

7

80

60

40

2

30

2

1

s

s

s

s

s

t

=

+

=

+

=

. Biciklista B je za putovanje utrošio vreme koje se dobija iz jednačine
[image: image4.wmf]s

t

t

=

+

40

2

30

2

2

2

. Dakle
[image: image5.wmf]1

2

240

7

245

7

35

t

s

s

s

t

=

<

=

=

. To znači da će biciklista B brže stići u Niš od bicikliste A.
ZADACI
1. Iz Valjeva i Beograda jedan drugom u susret, istovremeno kreću pešak i biciklista. Ko je u trenutku njihovog susreta bio bliži Beogradu, ako se pešak kreće brzinom od 5 km/h, biciklista brzinom od 15 km/h i ako je rastojanje između Valjeva i Beograda jednako 95 km ?
2. Dva pešaka, iz Loznice i Valjeva, istovremeno kreću jedan drugom u susret brzinom od 6 km/h. Istovremeno sa nosa prvog od njih, drugom u susret, kreće i muva brzinom od 22 km/h i kada stigne do drugog pešaka, vraća se prvom, onda opet drugom i sve tako do trenutka kada se pešaci susretnu. Koliko rastojanje je prešla muva, ako od Valjeva do Loznice ima 72 km?
3. Jedan vozač je svojim automobilom prešao 50.000 km i pri tom je svaki od točkova (4 pogonska i jedan rezervni) prešao jednak broj kilometara. Koliko kilometara je prešao svaki točak ?
4. Voz dužine 1 km kreće se brzinom od 60 km/h. Koliko vremena treba da protekne od ulaska loko-motive u tunel dug 1 km do izlaska poslednjeg vagona iz tunela ?
5. Automobilista je od mesta A do mesta B vozio brzinom od 60 km/h, a od mesta B do mesta A brzinom 100 km/h. Kolika je bila srednja brzina automobila ?
6. Biciklista prelazi 1 km sa vetrom u leđa za 3 minuta, a sa vetrom u prsa za 5 minuta. Za koliko minuta će preći 1 km, ako vetar ne duva ?
7. Rastojanje između mesta A i B voz je prešao za 23 sata. Polovinu puta prešao je brzinom od 80 km/h, trećinu puta brzinom od 60 km/h i preostali deo puta brzinom od 40 km/h. Koliko je rastojanje između mesta A i mesta B ?
8. Avion je preleteo prvih 360 km brzinom od 240 km/h. Drugi deo puta leteo je brzinom od 360 km/h i na taj način postigao srednju brzinu od 315 km/h. Koliki put je preleteo avion ?
9. Dva automobila istovremeno polaze iz mesta A i B jedan drugom u susret. Svaki od njih, čim stigne u suprotno mesto, odmah se vraća nazad. Prvo susretanje automobila desilo se na 50 km od mesta A, a drugo na 30 km od mesta B. Kolika je udaljenost od mesta A do mesta B, ako se automobili kreću stalnom brzinama.
10. Prednja guma motorcikla istroši se posle pređenih 25000 km, a zadnja posle 15000 km. Posle koliko pređenih kilometara treba promeniti mesto gumama da bi se istovremeno istrošile ? Posle koliko pređenih kilometara motorciklista mora uzeti nove gume ?
11. Mogu li se trojica turista, koji se kreću peške brzinom od 5 km/h i koji na raspolaganju imaju samo motorcikl sa dva sedišta koji se kreće brzinom od 50 km/h, za tri sata prebaciti iz mesta A u 60 km udaljeno mesto B ?
12. Tri druga žele da što pre stignu iz Valjeva u Lajkovac, pri čemu imaju moped čija je brzina 24 km/h. Oni se dogovore da dvojica krenu mopedom, a treći peške brzinom od 6 km/h. Na izvesnom rastojanju prvi siđe sa mopeda i produži peške, a drugi se vrati po trećeg i nastave putovanje mopedom. U Lajkovac su sva trojica ušli istovremeno. Ako je rastojanje od Lajkovca do Valjeva 28 km izračunati: a) Po koliko su peške prešli prvi i treći putnik ? b) Koliko je ukupno trajao put ?
13. Putnik želi da preseče pustinju, pri čemu dnevno može da pređe najviše 20 km i pri čemu sa sobom može da ponese rezerve hrane za najviše tri dana puta. Za koliko dana najmanje može preći put od 80 km? Može li se za 15 dana kroz pustinju preći 100 km ?
14. Iz mesta A prema mestu B krenuo je pešak brzinom 4 km/h. Posle vremena t krenuo je za njim drugi pešak, a posle još vremena t i treći pešak brzinom od 6 km/h. Treći pešak je stigao drugog tačno na polovini puta između A i B, a zatim su oni nastavili da se kreću brzinom koja je aritmetička sredina njihovih dotadašnjih brzina. Ako su sva tri pešaka istovremeno stigli u B, odrediti početnu brzinu drugog pešaka.
15. Vojnička kolona ima dužinu 1 km i kreće se ravnomerno. Kurir sa čela kolone dotrči na začelje kolone, preda poruku i trčeći se vrati na čelo kolone. Kolona je za to vreme prešla 1 km. Koliki put je prešao kurir ?
REŠENJA

1. U trenutku susreta će biti jednako udaljeni od Beograda.

2. Muva će leteti sve dok se pešaci ne susretnu. Kako će se oni susresti posle 72 : 12 = 6 sati, za to vreme muva će preći 6 (22 =132 km.
3. 40.000 km, jer je svaki točak po 10.000 km bio u rezervi.

4. Voz ima brzinu 1km u minutu. Dakle lokomotiva za 1 minut sa početka tunela stigne na kraj tunela. Još jedan minut je potreban da voz u potpunosti izađe iz tunela. Dakle od ulaska lokomotive u tunel do izlaska poslednjeg vagona iz tunela protekne 2 minuta.
5. Neka je rastojanje od A do B jednako s. Srednja brzina automobila dobija se kada se pređeni put podeli sa utrošenim vremenom. Vreme koje je automobilista utrošio od A do B je
[image: image6.wmf]60

1

s

t

=

, a vreme koje je utrošeno za put od B do A je
[image: image7.wmf]100

2

s

t

=

. Tada je tražena srednja brzina
[image: image8.wmf]100

60

2

s

s

s

v

sr

+

=

 EMBED Equation.3 [image: image9.wmf]300

3

5

2

s

s

s

+

=

 pa je
[image: image10.wmf]s

s

s

s

s

v

sr

8

300

2

300

3

5

2

×

=

+

=

= 75km/h.
6. Neka je brzina bicikliste v1, a brzina vetra v2. Tada je v1 + v2 = 20km/h i v1 - v2 = 12km/h. Rešavanjem sistema jednačina dobija se v1 = 16km/h i v2 = 4km/h.

7. Neka je rastojanje između mesta A i B jednako s. Tada je polovinu puta voz prešao za vreme
[image: image11.wmf]80

2

1

s

t

=

, trećinu puta za vreme
[image: image12.wmf]60

3

2

s

t

=

 i preostalu šestinu puta za vreme
[image: image13.wmf]40

6

3

s

t

=

. Kako je ukupno vreme koje je voz utrošio na put od A do B 23 h, to je
[image: image14.wmf]23

240

180

160

=

+

+

s

s

s

. Sledi da je
[image: image15.wmf]23

1440

23

1440

6

8

9

=

=

+

+

s

s

s

s

 pa je s = 1440km.
8. Kako je
[image: image16.wmf]315

360

240

360

360

2

2

2

2

2

1

2

1

=

+

+

=

+

+

=

s

s

v

s

v

s

s

s

v

sr

, to rešavanjem dobijene jednačine po nepoznatoj s2 sledi da je s2 = 900 km. Dakle ukupan pređeni put je 360 + 900 = 1260 km.
9. Neka su brzine automobila v1, odnosno v2, a rastojanje između A i B jednako s. Do trenutka njihovog prvog susreta prvi automobil je prešao 50 km, a drugi s – 50. To znači da je
[image: image17.wmf]2

1

50

50

v

s

v

-

=

. U trenutku drugo susreta automobila prvi je prešao put s + 30, a drugi 2s – 30, pa je
[image: image18.wmf]2

1

30

2

30

v

s

v

s

-

=

+

. Ako dobijene jednačine sredimo sledi da je 50v2 = sv1 – 50v1 i sv2 + 30v2 = 2sv1 – 30v1. Iz dobijenih jednačina je 50v2 + 50v1 = 50(v2 + v1) = sv1 i 30v2 + 30v1 = 30(v2 + v1) = 2sv1 – sv2. Rešavajući obe jednačine po
v2 + v1 dobija se
[image: image19.wmf]30

2

50

2

1

1

2

1

sv

sv

sv

v

v

-

=

=

+

 ili 30v1 = 100v1 – 50v2. Sledi da je 50v2 = 70v1. Ako dobijenu jednakost zamenimo u jednakost 50v2 = sv1 – 50v1 dobija se da je 70v1 = sv1 – 50v1 i deljenjem sa v1 jednakost 70 = s – 50, što znači da je s = 120km.

10. Za jedan pređeni kilometar prednja guma ’’potroši’’ svoj jedan 25000-ti deo, a zadnja guma jedan 15000-ti deo. Neka do promene obe gume pređu x, a posle promene y kilometara. Pošto prva guma x km prelazi kao prednja, a y kilometara kao zadnja, a druga guma x kilometara prelazi kao zadnja, a y kilometara kao prednja dobijaju se jednačine:
[image: image20.wmf]1

15000

25000

=

+

y

x

 i
[image: image21.wmf]1

25000

15000

=

+

y

x

. Iz dobijenih jedna-sledi da je 3x + 5y = 75000 i 5x + 3y = 75000, pa je x = y = 9375km, što znači da se gume moraju zameniti posle 9375km, a zameniti novim gumama posle 18750km.

11. Mogu. U prvom satu turista T1, ide pešice, a turisti T2 i T3 se voze motorciklom. U drugom satu turista T2 nastavlja put pešice, turista T2 takođe nastavlja put pešice, a turista T3 se motorcikom vraća po turistu T1. Na kraju drgog sata turista T1 je prešao 5 + 5 = 10km, turista T2 je prešao 50 + 5 = 55km, a turista T3 se nalazi na 50km od mesta B. Očigledno je da u toku trećeg sata turisti T1 i T2 prelaze 50km i stižu u mesto B, a turista T2 prelazi još 5km, dakle ukupno 50 + 5 + 5 = 60km.

12. Razlikuju se tri perioda. Prvi, koji traje t1 u kome jedan od drugova ide peške, a druga dvojica mopedom. Drugi, koji traje t2 u kome prvi i treći drug idu peške, a drugi se vraća mopedom po prvog i treći koji traje t3 u kome treći ide peške, a prva dvojica mopedom. Tada sva tri putnika u periodu t1 + t2 + t3 prelaze jednake puteve, tj. 6t1 + 6t2 + 24t3 = 28, 24t1 - 24t2 + 24t3 = 28 i 24t1 + 6t2 + 6t3 = 28. Iz dobije-nog sistema sledi da je t1 =
[image: image22.wmf]3

5

t2 = t3, tj.
[image: image23.wmf]h

t

t

h

t

7

3

,

7

5

2

3

1

=

=

=

. To znači da su prvi i treći putnik išli peške po
[image: image24.wmf]h

7

10

 i da je ukupno put trajao
[image: image25.wmf]h

7

13

.
13. Neka je polazna tačka putnika A, a tačke B, C, D, E i F se nalaze redom na 20, 40, 60, 80 i 100 km od tačke A. Jednodnevnu rezervu hrane obeležimo sa x.

A__________B__________C__________D__________E__________F

Putnik može preći 80 km u pustinji, tj. može stići u tačku E, ako na 20 km od mesta polaska, tj. u tački B ima rezervu 3x. Za formiranje rezerve 3x putniku treba 3 dana. Prvi dan potroši jedno x, u tački B ostavi jednu rezervu x i drugog dana se vrati u tačku A i potroši treću rezervu x. U novom kretanju prvog dana potroši jedno x i u B stiže sa 2x rezervi. Dakle, u B se sada nalazi x + 2x = 3x rezervi, što je dovoljno da u naredna tri dana pređe 60km i stigne u F. To znači da za put od A do E treba ukupno 6 dana puta.

Slično, da bi se iz A stiglo (kroz pustinju) u 100km udaljeno mesto F, potrebno je da u mestu B ima najmanje 6x rezervi, jer put od B do F iznosi 80km. Za prenošenje jedne rezerve od A do B putniku treba 2 dana, a za 6 rezervi, 6(2 = 12 dana. Prema tome najmanje vreme za put od A do F je 12 + 6 = 18 dana.

14. Neka je rastojanje između A i B jednako 2s, neka je x vreme do susreta drugog i trećeg pešaka i v tražena početna brzina drugog pešaka. Tada je na osnovu uslova zadatka dobija sistem od 4 jednačine sa 5 nepoznatih
[image: image26.wmf]ï

ï

ï

î

ï

ï

ï

í

ì

=

+

=

=

+

=

+

+

s

y

v

s

x

s

vx

vt

s

y

x

t

2

6

6

2

4

4

8

Rešavanjem sistema dobija se v =
[image: image27.wmf]2

3

,
[image: image28.wmf](

)

(

)

2

1

6

,

2

2

,

2

1

+

=

=

+

=

t

s

t

y

t

x

.

To praktično znači da sistem ima beskonačnomnogo rešenja kada su u pitanju putevi x, y i s i svi oni zavise od utrošenog vremena t, ali je tražena početna brzina drugog pešaka uvek konstantna.
15. Neka je kurir od čela do začelja kolone prešao put čija je dužina s. Za to vreme kolona je prešla put dužine 1 – s. Da bi se vratio na čelo kolone kurir treba da pređe put dužine s + 1, a za to vreme kolona pređe put dužine s. Dobija se da je
[image: image29.wmf]s

s

s

s

+

=

-

1

1

 pa je s2 = 1 – s2 što znači da je s =
[image: image30.wmf]2

2

. Dakle, kurir je prešao put od 2s + 1 =
[image: image31.wmf](

)

km

2

1

+

.

_1336722551.unknown

_1336725588.unknown

_1336729343.unknown

_1336732279.unknown

_1336739907.unknown

_1336741195.unknown

_1336741491.unknown

_1338193676.unknown

_1336741301.unknown

_1336740005.unknown

_1336732332.unknown

_1336731955.unknown

_1336732038.unknown

_1336729413.unknown

_1336727537.unknown

_1336728229.unknown

_1336727443.unknown

_1336723358.unknown

_1336723506.unknown

_1336723902.unknown

_1336723398.unknown

_1336722789.unknown

_1336723308.unknown

_1336722780.unknown

_1335604277.unknown

_1336722190.unknown

_1336722284.unknown

_1335604644.unknown

_1335601041.unknown

_1335603389.unknown

_1335600950.unknown

