ŠOLSKI CENTER Novo mesto

ŠOLSKI CENTER NOVO MESTO

Srednja elektro šola in tehniška gimnazija
M A T E M A T I K A

VPRAŠANJA
S PRIMERI

ZA PRIPRAVO NA POKLICNO MATURO

NARAVNA ŠTEVILA

1. Katera števila imenujemo naravna števila? Naštejte osnovne računske operacije, ki so definirane v množici naravnih števil, in opišite njihove lastnosti.

	Primer:
	Izračunajte:

a) 2 + 3(1 + 2 + (2 + 1)(2 + 3))

b) 1 + 2(2 + 2(3 + 2 ∙ 3) + 1)(1 + 2.

2. Zapišite osnovni izrek o deljenju naravnih števil. Kaj je delitelj in kaj večkratnik danega naravnega števila?

	Primer:
	a) Katero naravno število moramo deliti s številom 12, da dobimo količnik 11 in ostanek 9?

b) Zapišite množico večkratnikov števila 7.

c) Zapišite množico naravnih števil, ki dajejo pri deljenju s številom 5 ostanek 2.

3. Definirajte pojma praštevilo in sestavljeno število. Ali so vsa praštevila liha števila? Kako razcepimo sestavljeno število na produkt praštevilskih potenc?

	Primer:
	a) Zapišite vsa praštevila in vsa sestavljena števila do 30.

b) Razstavi število 126 na produkt praštevilskih potenc.

4. Opišite kriterije za deljivost naravnih števil s števili 2, 3, 5, 6, 9 in 10.

	Primer:
	Določite a tako, da bo število 23a452a deljivo s številom 2 (3, 5, 6, 9, 10).

Ali je število 2358750 deljivo s številom 2 (3, 5, 6, 9, 10)?

5. Definirajte največji skupni delitelj in najmanjši skupni večkratnik dveh naravnih števil. Kako ju izračunamo? Kdaj sta si števili tuji?

	Primer:
	a) Izračunajte D (725,115) in v (725,115).

b) Ali sta števili 123 in 213 tuji?

CELA ŠTEVILA

6. Opišite razloge za vpeljavo celih števil, naštejte osnovne računske operacije za računanje s celimi števili in opišite njihove lastnosti.

	Primer:
	 a) − 1 − 2(2 – 3)(2 + 2(1 – 3))

b) − 2 + 3(2 – 2(3(−1) + 3) – 2 ∙ 2)(2 – 4).

7. Definirajte potenco z naravnim eksponentom. Zapišite in utemeljite pravila za računanje s potencami z naravnimi eksponenti.

	Primer:
	a) Izračunajte

.

b) Izračunajte

.

8. Zapišite pravila za kvadrat in kub dvočlenikov

.

	Primer:
	a)

b)

c)

9. Zapišite pravila za razcep razlike kvadratov

, razlike kubov

 in vsote kubov

.

	Primer:
	a)

b)

c)

	d)

e)

f)

	

10. Razložite, kako razcepimo tričlenike z uporabo Vietovega pravila in kako izpostavimo skupni faktor veččlenika.

	Primer:
	a)

b)

c)

	d)

e)

f)

	g)

h)

i)

RACIONALNA ŠTEVILA

11. Kaj je ulomek? Kdaj sta dva ulomka enaka? Opišite računske operacije z ulomki.

	Primer:
	a)

b)

c)

d)

12. Katera števila imenujemo racionalna števila? Opišite razloge za njihovo vpeljavo. Kakšen decimalni zapis imajo racionalna števila? Kdaj je decimalen zapis končen?

	Primer:
	a) Zapišite ulomke

 v obliki decimalnih števil. Kateri izmed ulomkov imajo končni decimalni zapis in kateri neskončni periodični decimalni zapis?

b) Zapišite decimalna števila

v obliki okrajšanega ulomka.

13. Kako so urejena racionalna števila? Opišite, kako predstavimo racionalno število na številski premici.

	Primer:
	Predstavite na številski premici števila

 .

14. Definirajte potenco s celim eksponentom in zapišite pravila za računanje z njimi.

	Primer:
	a)

b)

c)

	d)

e)

f)

15. Kaj je procent? Kaj je promil? Kakšna je zveza med procentom, deležem in celoto?

	Primer:
	a) Cena blaga je po 15 % podražitvi 310 €. Koliko je stalo blago pred podražitvijo?

b) Blago so najprej pocenili za 20 %, nato pa še za 250 €. Cena blaga po obeh pocenitvah je 5000 €. Kolikšna je bila cena pred obema pocenitvama?

REALNA ŠTEVILA

16. Opišite množico realnih števil. Naštejte osnovne računske operacije v množici realnih števil in opišite njihove lastnosti. Katera realna števila imenujemo iracionalna števila? Kakšen decimalni zapis imajo iracionalna števila?

	Primer:
	a) Katera števila med števili

 so iracionalna števila?

b) Predstavite na številski premici število

.

c) Izračunajte brez uporabe žepnega računala 0,2 ∙1,25 + 6,25 : 5 −
[image: image1.wmf]4

3

17. Definirajte odprti, zaprti, polodprti interval in poltrak ter jih predstavite na številski premici.

	Primer:
	Dani so intervali

. Zapišite intervale
[image: image2.wmf]B

A

C

A

È

Ç

,

.

18. Zapišite definicijo absolutne vrednosti realnega števila. Kakšen je njen geometrijski pomen?

	Primer:
	a) Izračunajte

.

	b) Rešite enačbo

.

c) Rešite neenačbi

 in

.

19. Naštejte pravila za računanje s koreni. Zakaj je pomembno, ali je korenski eksponent sodo ali liho število?

	Primer:
	a)

b)

	c)

d)

20. Opišite delno korenjenje in racionalizacijo imenovalca ulomka.

	Primer:
	a)

b)

	c)

d)

21. Definirajte potenco s pozitivno osnovo in racionalnim eksponentom ter zapišite pravila za računanje s takimi potencami.

	Primer:
	a)

b)

	c)

OSNOVE GEOMETRIJE V RAVNINI IN PROSTORU

22. Definirajte daljico, dolžino daljice, nosilko daljice in simetralo daljice v ravnini. Kako konstruiramo simetralo daljice?

	Primer:
	Narišite poljubno daljico in konstruirajte množico točk, ki so enako oddaljene od obeh oglišč daljice.

23. Definirajte kot in pojasnite pojma vrh in krak kota. Kaj je simetrala kota in kako jo konstruiramo? Definirajte ničelni, pravi, iztegnjeni, polni, ostri in topi kot.

	Primer:
	a) Narišite poljubni kot in konstruirajte njegovo simetralo. Opišite lastnosti simetrale.

b) S šestilom in ravnilom konstruirajte kot 15 °.

24. Definirajte pojme sosedna kota, sokota, sovršna kota, komplementarna in suplementarna kota.

	Primer:
	V ravnini narišite tri premice, ki potekajo skozi isto točko in poiščite na sliki pare sosednih, sovršnih, komplementarnih in suplementarnih kotov ter sokotov.

TRIKOTNIK

25. Opišite trikotnik. Definirajte pojma notranji in zunanji kot trikotnika. Dokažite, da je vsota notranjih kotov trikotnika 180°. Kolikšna je vsota zunanjih kotov trikotnika?

	Primer:
	V trikotniku merita kota

 in

. Izračunajte preostale notranje in zunanje kote trikotnika.

26. Opišite pojma višina in težiščnica trikotnika. Kaj je višinska točka trikotnika in kaj težišče? Kakšen je geometrijski pomen težišča?

	Primer:
	Narišite poljubni trikotnik ter mu konstruirajte višinsko točko in težišče.

27. Opišite pojma simetrala stranice in simetrala kota trikotnika. Kako konstruiramo središče trikotniku včrtanega kroga in kako središče trikotniku očrtanega kroga?

	Primer:
	Narišite poljubni trikotnik in mu konstruirajte očrtano in včrtano krožnico.

28. Zapišite nekaj obrazcev, s katerimi lahko izračunamo ploščino trikotnika.

	Primer:
	a) Izračunajte ploščino trikotnika s podatki c = 8 cm in

cm.

b) Izračunajte ploščino trikotnika s podatki a = 10 cm, b = 16 cm in c = 18 cm.

c) Izračunajte ploščino trikotnika s podatki a = 24 cm, b = 20 cm in

.

d) Izračunajte ploščino trikotnika s podatki

cm.

29. Kako izračunamo polmera trikotniku včrtanega in očrtanega kroga?

	Primer:
	a) Izračunajte polmera trikotniku včrtanega in očrtanega kroga, če je trikotnik podan s podatki

.

b) Izrazite polmera enakostraničnemu trikotniku očrtanega in včrtanega kroga s stranico trikotnika a.

30. Zapišite kosinusni izrek. Kdaj ga uporabljamo?

	Primer:
	V trikotniku poznamo stranici a = 12 cm in c = 2,4 dm ter kot

. Izračunajte dolžino stranice b ter kot

.

31. Zapišite sinusni izrek. Kdaj ga uporabljamo?

	Primer:
	V trikotniku poznamo kota

 ter dolžino stranice b = 4 dm 8 cm. Izračunajte dolžini stranic a in c.

32. Definirajte enakostranični in enakokraki trikotnik. Opišite njune lastnosti. Kako izračunamo njuni ploščini?

	Primer:
	a) Višina enakostraničnega trikotnika meri

. Izračunajte dolžino stranice in ploščino trikotnika. Rezultata naj bosta točna.

b) V enakokrakem trikotniku meri kot ob vrhu 78°, višina na osnovnico pa 35 mm. Izračunajte ploščino trikotnika.

c) V enakokrakem trikotniku z osnovnico AB je

. Izračunajte kote trikotnika.

33. Definirajte pravokotni trikotnik in zapišite izreke, ki veljajo v njem. Kako izračunamo ploščino pravokotnega trikotnika?

	Primer:
	a) Prva kateta pravokotnega trikotnika je za 9 cm krajša od hipotenuze, druga za 8 cm. Koliko merijo stranice tega trikotnika?

b) V pravokotnem trikotniku s hipotenuzo c poznamo

. Izračunajte manjkajoče podatke

. Rezultati naj bodo točni.

c) Konstruirajte pravokotni trikotnik s podatkoma

.

34. Definirajte skladnost trikotnikov in povejte izreke o skladnosti trikotnikov. Kaj lahko povemo o obsegih in ploščinah skladnih trikotnikov?

	Primer:
	a) Dan je enakokraki trikotnik ABC z osnovnico AB. Točka D leži znotraj trikotnika in je enako oddaljena od točk A in B. Dokažite, da sta trikotnika ACD in BCD skladna.

b) Konstruirajte trikotnik s podatki:

.

c) Konstruirajte trikotnik s podatki:

.

d) Konstruirajte trikotnik s podatki:

.

e) Konstruirajte trikotnik s podatki:

.

35. Definirajte podobnost trikotnikov in povejte izreke o podobnosti trikotnikov. Kaj lahko povemo o obsegih in ploščinah podobnih trikotnikov?

	Primer:
	a) V pravokotnem trikotniku s hipotenuzo c narišite višino na hipotenuzo. Poiščite podobne trikotnike.

b) Stranice trikotnika so v razmerju 4 : 5 : 6. Razlika med najdaljšo in najkrajšo stranico podobnega trikotnika meri 8 cm. Koliko merijo stranice podobnega trikotnika?

c) Stranice trikotnika merijo 4 cm, 8 cm in 10 cm. Obseg podobnega trikotnika pa meri 55 cm. Koliko merijo stranice podobnega trikotnika?

d) Trikotnik ima stranice 2,4 dm, 2 dm, 1,6 dm. Koliko merijo stranice podobnega trikotnika, če je koeficient podobnosti 4/3 ?

ŠTIRIKOTNIK

36. Definirajte paralelogram in opišite njegove lastnosti. Kako izračunamo ploščino paralelograma?

	Primer:
	a) Konstruirajte paralelogram s podatki

.

b) Konstruirajte paralelogram s podatki

.

c) V paralelogramu poznamo stranici a = 5 cm in b = 4 cm ter kot

. Izračunajte dolžini obeh diagonal, višino na stranico a ter ploščino paralelograma.

37. Definirajte romb in opišite njegove lastnosti. Kako izračunamo ploščino romba?

	Primer:
	a) Konstruirajte romb s podatkoma e = 8 cm in f = 6 cm.

b) Diagonali romba sta v razmerju e : f = 3 : 2, njegova ploščina meri 12 cm2. Izračunajte dolžini obeh diagonal, dolžino stranice a ter kot

.

38. Definirajte trapez in opišite njegove lastnosti. Kako izračunamo ploščino trapeza? Kdaj je trapez enakokraki?

	Primer:
	a) Konstruirajte trapez s podatki a = 6 cm, b= 2 cm, c = 4 cm in d = 3 cm.

b) Konstruirajte trapez s podatki a = 5 cm, d = 3 cm, v = 2 cm in e = 6 cm.

c) V trapezu poznamo a = 6 cm, b= 2 cm, c = 4 cm in d = 3 cm. Izračunajte kot

 in ploščino trapeza.

39. Definirajte deltoid in opišite njegove lastnosti. Kako izračunamo ploščino deltoida?

	Primer:
	a) Konstruirajte deltoid ABCD (AB=AD) s podatki a = 3 cm, e = 7 cm in f = 4 cm.

b) Diagonali deltoida ABCD (AB=AD) merita e = 16, f = 12 in stranica a = 8. Izračunajte stranico b ter velikosti vseh notranjih kotov.

KROG IN KROŽNICA

40. Povejte geometrijski definiciji kroga in krožnice. Razložite pojme polmer, premer, tetiva kroga. Kako izračunamo ploščino in obseg kroga?

	Primer:
	Izračunajte ploščino in obseg kroga, ki ga očrtamo kvadratu s stranico 5 cm.

41. Definirajte krožni lok in krožni izsek. Zapišite obrazce, po katerih izračunamo dolžino krožnega loka ter ploščino krožnega izseka.

	Primer:
	Izračunajte dolžino krožnega loka ter ploščino krožnega izseka, ki pripadata tetivi z dolžino 4 cm v krogu s polmerom 6 cm.

42. Definirajte središčni in obodni kot v krogu. V kakšni zvezi sta, če ležita oba nad istim lokom? Koliko meri obodni kot v polkrogu?

	Primer:
	a) Vsota središčnega in obodnega kota nad istim lokom v krogu je 128°. Izračunajte oba kota.

b) Konstruirajte pravokotni trikotnik s hipotenuzo c = 7 cm in

.

43. V kakšni medsebojni legi sta lahko premica in krožnica? Kako konstruiramo tangento na krožnico, če točka leži na krožnici in kako, če točka leži zunaj kroga?

	Primer:
	a) Narišite krožnico s polmerom 3 cm, na njej izberite poljubno točko in skozi njo konstruirajte tangento na krožnico.

b) Narišite krog s polmerom 3 cm, izven kroga izberite poljubno točko in skozi njo konstruirajte tangento na krožnico.

GEOMETRIJSKA TELESA

44. Opišite prizmo. Zapišite formuli za površino in prostornino pokončne prizme. Navedite posebne primere prizem.

	Primer:
	a) Pokončna tristrana prizma ima višino 1 dm ter robove osnovne ploskve 12 cm, 10 cm in 15 cm. Izračunajte površino in prostornino prizme.

b) Pokončna prizma ima za osnovno ploskev paralelogram s stranicama a = 6 cm in b = 40 mm ter kotom med njima

. Višina prizme je enaka daljši diagonali paralelograma. Izračunajte prostornino in površino prizme.

45. Opišite pokončni valj. Kaj je osni presek valja? Kdaj je valj enakostraničen? Zapišite formuli za površino in prostornino valja.

	Primer:
	a) Površina valja meri

in, višina 0,7 dm. Izračunajte prostornino valja in ploščino osnega preseka.

b) Medeninasta cev ima zunanji premer 8 cm, notranji premer pa 6 cm. Dolžina cevi je 1,5 m. Koliko tehta cev, če je gostota medenine

?

c) Iz pravilne šeststrane lesene prizme izrežemo največji mogoči valj. Koliko procentov prizme predstavljajo odpadki?

46. Opišite pokončno piramido. Zapišite formuli za površino in prostornino piramide. Kdaj je piramida enakorobna?

	Primer:
	a) Pravilna štiristrana piramida z osnovnim robom 5 cm ima stransko višino 6 cm. Koliko merita površina in prostornina piramide? Izračunajte tudi naklonski kot med osnovno in stransko ploskvijo.

b) Višina pravilne štiristrane piramide meri 10 cm, naklonski kot med stranskim robom in osnovno ploskvijo pa

. Izračunajte površino in prostornino piramide.

c) Pravilna tristrana piramida ima osnovni rob 3 cm in višino 5 cm. Izračunajte površino in prostornino.

47. Opišite pokončni stožec. Kaj je osni presek stožca? Kako izračunamo ploščino osnega preseka? Kdaj je stožec enakostraničen? Zapišite formuli za površino in prostornino stožca.

	Primer:
	a) Obseg osnovne ploskve stožca meri 20 cm in plašč 240 cm2. Izračunajte površino in prostornino.

b) Na 10 cm visokem valju s polmerom osnovne ploskve 4 cm stoji stožec z isto osnovno ploskvijo in z višino 6 cm. Izračunajte površino in prostornino tega telesa.

48. Opišite kroglo. Zapišite formuli za površino in prostornino krogle.

	Primer:
	Izračunajte površino in prostornino krogle s premerom 24 dm.

PRAVOKOTNI KOORDINATNI SISTEM V RAVNINI

49. Opišite pravokotni koordinatni sistem v ravnini. Zapišite formulo za razdaljo med dvema točkama.

	Primer:
	a) Narišite v pravokotnem koordinatnem sistemu v ravnini množico točk, ki ustreza pogoju

.

b) Izračunajte dolžino daljice s krajiščema A(2, –5) in B(–3, 2).

LINEARNA FUNKCIJA, ENAČBA, NEENAČBA

50. Zapišite definicijo linearne funkcije in opišite pomen konstant k in n. Kaj je graf linearne funkcije? Kakšna sta grafa dveh linearnih funkcij z enakima smernima koeficientoma?

	Primer:
	a) Ali je linearna funkcija

 naraščajoča ali padajoča?

b) Ali sta premici

 in

 vzporedni?

51. Zapišite enačbo premice, ki poteka skozi dano točko in ima znan smerni koeficient. Kako zapišemo enačbo premice skozi dve znani točki?

	Primer:
	a) Zapišite enačbo premice, ki je vzporedna s premico 2x – 3 y + 5 = 0 in seka ordinatno os v točki –3.

b) Zapišite enačbo premice, ki poteka skozi presečišče premic 3x – 5y + 8 = 0 in 4x + 2y – 24 = 0 in skozi točko A(–4, 5).

52. Kaj je ničla linearne funkcije in kaj njena začetna vrednost? Kako narišemo graf linearne funkcije?

	Primer:
	Narišite graf dane linearne funkcije ter izračunajte njeno ničlo in začetno vrednost: a)

b)

53. Zapišite eksplicitno, implicitno in odsekovno obliko enačbe premice. Ali lahko zapišemo enačbo vsake premice v vseh treh oblikah?

	Primer:
	a) Zapišite enačbo premice, ki seka os x v točki 3 in y os v točki –2. Enačbo premice zapišite v vseh treh značilnih oblikah.

b) Preoblikujte enačbo premice

 v implicitno in odsekovno obliko.

54. Kako izračunamo kot med premico in abscisno osjo? Kako izračunamo kot med premicama v pravokotnem koordinatnem sistemu?

	Primer:
	a) Izračunajte kot med premico

 in abscisno osjo.

b) Izračunajte kot med premicama

 in

.

55. Kaj je linearna enačba? Koliko rešitev ima lahko linearna enačba? Na primerih razložite postopke reševanja linearnih enačb.

	Primer:
	a)

b)

c)

56. Opišite sistem dveh linearnih enačb z dvema neznankama. Razložite njegov geometrijski pomen. Kako rešujemo sisteme dveh linearnih enačb z dvema neznankama?

	Primer:
	a) Rešite sistem

 .

b) Izračunajte presečišče premic

 in

.
c) Izračunajte skupno točko premic

 in

.

57. Opišite sistem treh linearnih enačb s tremi neznankami. Na primeru razložite, kako ga rešujemo.

	Primer:
	Rešite sistem

 .

58. Na primerih razložite, kako rešujemo linearne neenačbe z eno neznanko. Kaj so množice rešitev?

	Primer:
	a)

b)

KVADRATNA FUNKCIJA, ENAČBA, NEENAČBA

59. Zapišite enačbo kvadratne funkcije v splošni obliki. Kaj je graf kvadratne funkcije? Kaj sta ničli in teme kvadratne funkcije? Opišite pomen vodilnega in konstantnega koeficienta.

	Primer:
	a) Narišite grafe kvadratnih funkcij

,

 in

.

b) Zapišite kvadratno funkcijo, katere graf poteka skozi točke A(1, –1), B(–2, 8) in C(3, 13).

60. Opišite pomen vodilnega koeficienta, konstantnega člena in diskriminante za graf kvadratne funkcije. Kako izračunamo njeni ničli in teme?

	Primer:
	Določite m tako, da bo imela kvadratna funkcija

 eno samo realno ničlo.

61. Zapišite temensko in ničelno (korensko) obliko enačbe kvadratne funkcije.

	Primer:
	a) Preoblikujte enačbo kvadratne funkcije

 v temensko in ničelno obliko.

b) Zapišite enačbo parabole, ki ima isto teme kot parabola

 in poteka skozi točko A(4, –4).

c) Zapišite kvadratno funkcijo, ki ima ničli v točkah 2 in –4, njen graf pa poteka skozi točko A(–2, 4).

62. Zapišite kvadratno enačbo. Kako izračunamo njeni rešitvi (korena) s pomočjo obrazca in kako z Vietovim pravilom? Kako vpliva diskriminanta na število rešitev enačbe?

	Primer:
	a)

 b)

 c)

d)

e)

63. Opišite vse mogoče medsebojne lege premice in parabole. Koliko skupnih točk lahko imata? Kako jih izračunamo?

	Primer:
	Računsko in grafično določi skupne točke premice

 in parabole

.

64. Opišite vse mogoče medsebojne lege dveh parabol. Koliko skupnih točk lahko imata? Kako jih izračunamo?

	Primer:
	Izračunajte skupne točke parabol

 in

. Nalogo rešite tudi grafično.

65. Kako rešujemo kvadratne neenačbe? Kakšen je geometrijski pomen rešitve kvadratne neenačbe? Pomagajte si s sliko.

	Primer:
	a)

 b)

c) Določite interval, na katerem je funkcija

 negativna.

POLINOMI IN RACIONALNE FUNKCIJE

66. Zapišite potenčno funkcijo s pozitivnim celim eksponentom. Narišite grafa za n = 2 in n = 3. Opišite njune skupne in različne lastnosti. Kaj je definicijsko območje teh funkcij?

	Primer:
	Izračunajte skupne točke grafov funkcij

 in

. Narišite sliko.

67. Zapišite potenčno funkcijo z negativnim celim eksponentom. Narišite grafa za n = –1 in n = –2. Opišite njune skupne in različne lastnosti. Kaj je definicijsko območje teh funkcij?

	Primer:
	Izračunajte skupne točke grafov funkcij

 in

. Narišite sliko.

68. Definirajte polinom in opišite osnovne računske operacije s polinomi. Kdaj sta dva polinoma enaka?

	Primer:
	a) Dana sta polinoma

. Izračunajte

 in

.

b) Določite A, B in C tako, da bosta polinoma

 in

 enaka.

69. Zapišite osnovni izrek o deljenju polinomov in na primeru opišite postopek deljenja dveh polinomov.

	Primer:
	Dana sta polinoma

 in

. Delite polinom

 s polinomom

. S pomočjo osnovnega izreka o deljenju polinomov napravite preizkus deljenja.

70. Kaj je ničla polinoma? Kdaj je ničla večkratna? Koliko ničel ima polinom n–te stopnje? Kako zapišemo polinom, če poznamo vse njegove ničle?

	Primer:
	a) Razcepite dana polinoma

,

 v množici realnih števil.

b) Zapišite polinom četrte stopnje z realnimi koeficienti, ki ima enojni ničli v točkah –2 in 3, v točki 2 dvojno ničlo in začetno vrednost 12.

71. Na primeru opišite Hornerjev algoritem in pojasnite njegovo uporabnost.

	Primer:
	a) Dan je polinom
[image: image3.wmf](

)

5

4

4

2

3

+

-

-

=

x

x

x

x

p

. S pomočjo Hornerjevega algoritma izračunajte

 in preverite, ali je število 3 ničla danega polinoma. Dani polinom delite z linearnim polinomom

 in zapišite kvocient ter ostanek pri deljenju.

b) Določite a in b tako, da bo imel polinom

 ničli v točkah 2 in –4.

72. Kako poiščemo cele in racionalne ničle polinoma z racionalnimi koeficienti?

	Primer:
	Poiščite ničle polinoma in določite njihove stopnje:

a)

b)

73. Razložite postopek risanja grafa polinoma. Kako vodilni člen in prosti člen vplivata na potek grafa? Kako se polinom obnaša v okolici ničel lihe stopnje in kako v okolici ničel sode stopnje?

	Primer:
	Narišite grafe polinomov:

a)

b)

	c)

d)

74. Katere enačbe imenujemo enačbe višjih stopenj? Kako jih rešujemo?

	Primer:
	a)

b)

	c)

d)

75. Katere neenačbe imenujemo neenačbe višjih stopenj? Kako jih rešujemo? Kakšen je geometrijski pomen rešitev?

	Primer:
	 a)

, b)

c) Določite definicijsko območje izraza

.

d) Določite interval, na katerem je polinom

 negativen.

76. Definirajte racionalno funkcijo. Kje je definirana? Razložite pojme ničla, pol, asimptota in začetna vrednost racionalne funkcije. Kako se graf racionalne funkcije obnaša v okolici ničel in kako v okolici polov?
	Primer:
	Narišite grafe racionalnih funkcij in zapišite njihova definicijska območja:

a)

 b)

 c)

77. Katere enačbe imenujemo racionalne enačbe? Kako jih rešujemo?

	Primer:
	a)

	b)

78. Katere neenačbe imenujemo racionalne neenačbe? Kako jih rešujemo?

	Primer:
	a)

	b)

	c)

79. Katere enačbe imenujemo iracionalne enačbe? Kako jih rešujemo?

	Primer:
	a)

	b)

	c)

EKSPONENTNA IN LOGARITEMSKA FUNKCIJA, ENAČBA

80. Definirajte eksponentno funkcijo, narišite njen graf in opišite njene lastnosti. Kaj je definicijsko območje eksponentne funkcije?

	Primer:
	a) Narišite grafa funkcij

 in

.

b) Določite a tako, da bo graf eksponentne funkcije

 potekal skozi točko

.

81. Katere enačbe imenujemo eksponentne enačbe? Na primerih opišite metode njihovega reševanja.

	Primer:
	a)

b)

c)

d)

e) Izračunajte skupne točke grafov funkcij

 in

.

82. Zapišite definicijo logaritma. Kaj je definicijsko območje logaritma? Katere logaritme imenujemo desetiške in katere naravne logaritme?

	Primer:
	Rešite enačbe

a)

 b)

 c)

83. Narišite graf logaritemske funkcije z osnovo a > 1 in opišite njene lastnosti. Kaj je definicijsko območje logaritemske funkcije?

	Primer:
	a) Narišite grafa funkcij

 in
[image: image4.wmf](

)

x

x

g

3

1

log

=

.

b) Določite a tako, da bo graf funkcije

 potekal skozi točko

.

84. Zapišite pravila za logaritmiranje in formulo za prehod k novi osnovi logaritma.

	Primer:
	a) Logaritmirajte izraz:

.

b) Antilogaritmirajte izraz:

.

c) Izračunajte

85. Katere enačbe imenujemo logaritemske enačbe? Kako jih rešujemo?

	Primer:
	a)

b)

c)

KOTNE FUNKCIJE

86. Definirajte ločno stopinjo in radian. Zapišite pretvornik med omenjenima enotama.

	Primer:
	a) Pretvorite kote 30°, 45°, 60°, 120°, 315°, 690° v radiane.

b) Pretvorite kote

 v stopinje.

87. Definirajte kotne funkcije v pravokotnem trikotniku s katetama a in b ter hipotenuzo c. Zapišite osnovne zveze med njimi.

	Primer:
	V pravokotnem trikotniku s hipotenuzo c poznamo stranici a = 12 cm in b = 9 cm. S pomočjo kotnih funkcij izračunajte kot

 in višino na stranico c.

88. Definirajte kotne funkcije v enotski krožnici in zapišite osnovne zveze med njimi. Kako se spreminjajo predznaki funkcij po kvadrantih?

	Primer:
	a) Izračunajte

 .

b) Izračunajte

, če je

 in

 .

c) Izračunajte

 in

, če je

 in

.
d) Poenostavite

 .

89. Narišite graf funkcije sinus in opišite njene lastnosti.

90. Narišite graf funkcije kosinus in opišite njene lastnosti.

91. Narišite graf funkcije tangens in opišite njene lastnosti.

	Primer:
	a) Katere funkcije med funkcijami

 so lihe in katere sode?

b) Izračunajte

 in

, če je

 in

.

92. Zapišite adicijske izreke za funkciji sinus in kosinus.

	Primer:
	a) Poenostavite

.

b) Poenostavite

 .

c) Izračunajte vrednost izraza

, če je

 in

.
d) Izračunajte

, če je

 in

 ter

.

93. Zapiši formuli za sinus in kosinus dvojnega kota.

	Primer:
	a) Izračunajte

 in

, če je

 in je

.

b) Poenostavite

 . c) Poenostavite

.

ZAPOREDJA

94. Kaj je zaporedje? Naštejte in opišite lastnosti zaporedij.

	Primer:
	Dano je zaporedje s splošnim členom

.

a) Izračunajte prvih pet členov zaporedja.

b) Narišite graf zaporedja.

c) Ali je število

 člen tega zaporedja?

d) Dokažite, da je zaporedje naraščajoče.

95. Kdaj je zaporedje aritmetično? Zapišite splošni člen in obrazec za vsoto prvih n členov zaporedja. Kaj je aritmetična sredina dveh števil?

	Primer:
	a) Zapiši prve tri člene aritmetičnega zaporedja, če je

 in

.

b) Koliko začetnih členov aritmetičnega zaporedja z drugim členom –3 in petim členom 3 je treba sešteti, da dobimo vsoto 475?

c) Določi x tako, da bodo števila

 tvorila aritmetično zaporedje.

d) Izračunajte, koliko števil je treba vriniti med števili 0 in 12, da bi dobili aritmetično zaporedje z vsoto 150.

96. Kdaj je zaporedje geometrijsko? Zapišite splošni člen in obrazec za vsoto prvih n členov zaporedja. Kaj je geometrijska sredina dveh števil?

	Primer:
	a) Rešitev enačbe

 je prvi, rešitev enačbe

 pa drugi člen geometrijskega zaporedja. Koliko členov zaporedja je treba sešteti, da dobimo vsoto 728?

b) Prvi člen geometrijskega zaporedja je 5 in kvocient 3. Koliko členov zaporedja je treba sešteti, da dobimo vsoto 16400?

c) Določite x tako, da bodo števila

 tvorila geometrijsko zaporedje.

97. Kakšna je razlika med navadnim in obrestnim obrestovanjem? Kako izračunamo končno vrednost glavnice pri navadnem in kako pri obrestnem obrestovanju?

	Primer:
	a) Kolikšna je vrednost glavnice 30.000 d.e. po petih letih pri 6 % letni obrestni meri, če je obrestovanje navadno in kolikšna, če je obrestovanje obrestno?

b) V banko vlagamo deset let zapored po 20.000 €. Letna obrestna mera je 4 %. Koliko denarja bomo imeli privarčevanega na koncu desetega leta, če je obrestovanje navadno in koliko, če je obrestovanje obrestno?

STATISTIKA

98. Kaj je statistika? Razložite pojme populacija, statistična enota, statistični znak in statistični parameter.

	Primer:
	Opazujte množico avtomobilov in sicer glede na tip, ceno, barvo in moč. Kaj je v tem primeru populacija, statistična enota, statistični znak in kaj bi lahko bili statistični parametri?

99. Kako urejamo statistične podatke v razrede? Kaj je frekvenčna porazdelitev? Razložite pojma absolutna in relativna frekvenca. Kaj je aritmetična sredina, modus in mediana?
	Primer:
	V četrtem letniku je prvo šolsko nalogo 5 dijakov pisalo nezadostno, 9 zadostno, 9 dobro, 6 prav dobro in 3 odlično. Oblikujte frekvenčno porazdelitev ter določite absolutno in relativno frekvenco posameznega razreda. Izračunaj aritmetično sredino ter določi modus in mediano.

100. Kaj je histogram, frekvenčni poligon in frekvenčni kolač?

	Primer:
	Pri metu dveh igralnih kock je vsota pik 2 nastopila enkrat, vsota pik 3 trikrat, vsota pik 4 petkrat, vsota pik 5 sedemkrat, vsota pik 6 osemkrat, vsota pik 7 osemkrat, vsota pik 9 petkrat, vsota pik 10 petkrat, vsota pik 11 trikrat in vsota pik 12 ni nastopila. Za dani primer narišite histogram in frekvenčni poligon.

DIFERENCIALNI RAČUN
101. Definirajte prvi odvod funkcije f v dani točki in razložite njegov geometrijski pomen. Kako zapišemo enačbo tangente na graf funkcije v dani točki?

	Primer:
	a) Po definiciji odvoda izračunajte odvod funkcije

 v točki x = 3.

b) Zapišite enačbo tangente na graf funkcije

 v točki x = 1.

c) Zapišite enačbo tiste tangente na graf funkcije

, ki je vzporedna s premico

.

102. Zapišite pravila za odvajanje.

	Primer:
	Odvajajte:

a)

b)

	c)

d)

	e)
[image: image5.wmf])

2

3

)(

4

2

(

-

+

=

x

x

y

f)
[image: image6.wmf]2

4

2

2

3

5

+

-

+

=

x

x

x

y

103. Definirajte stacionarno točko funkcije. Kaj je ekstrem funkcije? Kako ga izračunamo s pomočjo prvega odvoda?

	Primer:
	Izračunajte ekstreme funkcij in narišite njihove grafe:

a)

 b)

KOMBINATORIKA IN VERJETNOSTNI RAČUN

104. Povejte osnovni izrek kombinatorike in pravilo vsote. Kaj je kombinatorično drevo?
	Primer:
	Iz kraja A v B vodi 5 poti in iz kraja B v kraj C 3 poti. Po koliko različnih poteh lahko pridemo iz kraja A v C, če potujemo skozi kraj B? Nariši kombinatorično drevo.

105. Kaj so permutacije brez ponavljanja in koliko jih je?
	Primer:
	Na koliko načinov lahko v vrsto razporedimo sedem različnih avtomobilov?

106. Kaj so variacije brez ponavljanja in kaj variacije s ponavljanjem ter koliko je prvih in koliko drugih?
	Primer:
	Na koliko načinov lahko iz kupa 20 kart zaporedoma potegnemo 4 karte, če:

a) izvlečenih kart ne vračamo?

b) izvlečene karte vračamo ?

107. Kaj so kombinacije in koliko jih je? Kaj je binomski simbol in kako ga izračunamo?
	Primer:
	a) Na koliko načinov lahko izmed 30 dijakov izberemo tričlansko delegacijo?

b) Na koliko načinov lahko izberemo izmed 12-članske ekipe peterko, če najmanjša dva ne smeta biti hkrati v peterki?.

108. Opišite osnovne pojme verjetnostnega računa: poskus, dogodek (slučajni) in definirajte verjetnost dogodka.

	Primer:
	Iz besede VERJETNOST slučajno izberemo eno od črk:

a) Kolikšna je verjetnost, da je to samoglasnik?

b) Kolikšna je verjetnost, da je to črka E?

PAGE
18

_1066505861.unknown

_1066561270.unknown

_1066759752.unknown

_1068563431.unknown

_1068580616.unknown

_1069773540.unknown

_1255936836.unknown

_1379404373.unknown

_1379405130.unknown

_1379405165.unknown

_1379404572.unknown

_1379403563.unknown

_1069776014.unknown

_1069776127.unknown

_1069773542.unknown

_1069775189.unknown

_1069703200.unknown

_1069773537.unknown

_1069773538.unknown

_1069703815.unknown

_1069772618

_1069703216.unknown

_1069617422.unknown

_1069702861.unknown

_1069687693.unknown

_1069615916.unknown

_1069615917.unknown

_1068580617.unknown

_1069615915.unknown

_1068564142.unknown

_1068567518.unknown

_1068568856.unknown

_1068569884.unknown

_1068572023.unknown

_1068568683.unknown

_1068565201.unknown

_1068563968.unknown

_1068564032.unknown

_1068563468.unknown

_1067883139.unknown

_1067883808.unknown

_1067885230.unknown

_1067885775.unknown

_1067885785.unknown

_1067885640.unknown

_1067885641.unknown

_1067885318.unknown

_1067884771.unknown

_1067885161.unknown

_1067884145.unknown

_1067883334.unknown

_1067883481.unknown

_1067883308.unknown

_1066762619.unknown

_1066762877.unknown

_1067100272.unknown

_1067108648.unknown

_1067109950.unknown

_1067113303.unknown

_1067109734.unknown

_1067108646.unknown

_1067108647.unknown

_1067100318.unknown

_1067108645.unknown

_1067100179.unknown

_1067100221.unknown

_1066762890.unknown

_1066762747.unknown

_1066762763.unknown

_1066762876.unknown

_1066762746.unknown

_1066760027.unknown

_1066761205.unknown

_1066761206.unknown

_1066762618.unknown

_1066761204.unknown

_1066759754.unknown

_1066759923.unknown

_1066759924.unknown

_1066759947.unknown

_1066759921.unknown

_1066759922.unknown

_1066759767.unknown

_1066759753.unknown

_1066585256.unknown

_1066586390.unknown

_1066758951.unknown

_1066758989.unknown

_1066759565.unknown

_1066759566.unknown

_1066759563.unknown

_1066759564.unknown

_1066759541.unknown

_1066758961.unknown

_1066586452.unknown

_1066586453.unknown

_1066586450.unknown

_1066586451.unknown

_1066586432.unknown

_1066585555.unknown

_1066585671.unknown

_1066586193.unknown

_1066585569.unknown

_1066585315.unknown

_1066585388.unknown

_1066585418.unknown

_1066585341.unknown

_1066585314.unknown

_1066584705.unknown

_1066584945.unknown

_1066584966.unknown

_1066585254.unknown

_1066585252.unknown

_1066584965.unknown

_1066584911.unknown

_1066584929.unknown

_1066584728.unknown

_1066562641.unknown

_1066562643.unknown

_1066584660.unknown

_1066584661.unknown

_1066562644.unknown

_1066562642.unknown

_1066561273.unknown

_1066561274.unknown

_1066561271.unknown

_1066507135.unknown

_1066507688.unknown

_1066560091.unknown

_1066560419.unknown

_1066560615.unknown

_1066560616.unknown

_1066560420.unknown

_1066560614.unknown

_1066560258.unknown

_1066560259.unknown

_1066560418.unknown

_1066560106.unknown

_1066507969.unknown

_1066559976.unknown

_1066507968.unknown

_1066507352.unknown

_1066507594.unknown

_1066507595.unknown

_1066507353.unknown

_1066507214.unknown

_1066507245.unknown

_1066507155.unknown

_1066506707.unknown

_1066506965.unknown

_1066507058.unknown

_1066507059.unknown

_1066506996.unknown

_1066506773.unknown

_1066506955.unknown

_1066506760.unknown

_1066506155.unknown

_1066506463.unknown

_1066506696.unknown

_1066506189.unknown

_1066505963.unknown

_1066506020.unknown

_1066506051.unknown

_1066505896.unknown

_1066495379.unknown

_1066498350.unknown

_1066499310.unknown

_1066505600.unknown

_1066505815.unknown

_1066505832.unknown

_1066505691.unknown

_1066499355.unknown

_1066505305.unknown

_1066505449.unknown

_1066505304.unknown

_1066499332.unknown

_1066498755.unknown

_1066498938.unknown

_1066498951.unknown

_1066498897.unknown

_1066498765.unknown

_1066498540.unknown

_1066498665.unknown

_1066498491.unknown

_1066498539.unknown

_1066496644.unknown

_1066498056.unknown

_1066498089.unknown

_1066498349.unknown

_1066498348.unknown

_1066498087.unknown

_1066497711.unknown

_1066497869.unknown

_1066497679.unknown

_1066495601.unknown

_1066495715.unknown

_1066495816.unknown

_1066495696.unknown

_1066495694.unknown

_1066495599.unknown

_1066495600.unknown

_1066495460.unknown

_1066495598.unknown

_1066343505.unknown

_1066344053.unknown

_1066345515.unknown

_1066494843.unknown

_1066495378.unknown

_1066495377.unknown

_1066345640.unknown

_1066344381.unknown

_1066344690.unknown

_1066344055.unknown

_1066343666.unknown

_1066343727.unknown

_1066344052.unknown

_1066344051.unknown

_1066343696.unknown

_1066343617.unknown

_1066343645.unknown

_1066343530.unknown

_1066343248.unknown

_1066343320.unknown

_1066343479.unknown

_1066343490.unknown

_1066343332.unknown

_1066343297.unknown

_1066343310.unknown

_1066343260.unknown

_1066337048.unknown

_1066339960.unknown

_1066340193.unknown

_1066340246.unknown

_1066340284.unknown

_1066340237.unknown

_1066339961.unknown

_1066339236.unknown

_1066339237.unknown

_1066339234.unknown

_1066158956.unknown

_1066158979.unknown

_1066158995.unknown

_1066158854.unknown

