

Име, презиме и број досјеа: _____*Потпис (као у индексу):* _____**ЗАДАЦИ:**

1. Израчунати 2016. члан низа $2, \frac{1}{5}, \frac{1}{50}, \frac{1}{500}, \frac{1}{5000}, \dots$ 2. _____
 2. Одредити C ако је $A : B : C = 6 : \frac{1}{2} : \frac{1}{6}$ и $A + B + C = 360$. 1. _____
 3. Раставити полином: $-5x^3 + 11x^2 - 2x$, на просте чиниоце. 3. _____
 4. У скупу реалних бројева, решити неједначину: $\frac{2x - 8}{x^2 - 2x - 8} > 1$. 4. _____
 5. У скупу реалних бројева, решити једначину: $\sqrt{x + 18} = x - 2$. 5. _____
 6. У скупу реалних бројева, решити једначину: $2^{3x} \cdot 2^{1-x} = 128$ 6. _____
 7. Нека је $\frac{1}{R} = \frac{1}{2} - \frac{1}{3}$. Израчунати $\log_{10}(R : 0,06)$. 7. _____
 8. Израчунати вредност израза: $\cos \frac{3\pi}{4} + \sin \frac{\pi}{3}$. 8. _____
 9. Написати једначину праве која пролази кроз тачке $P(1, -2)$ и $Q(0, -1)$. 9. _____
 10. Нека је $f_1(x) = 4 + 2x$ и $f_2(x) = f_1\left(\frac{x-4}{2}\right)$. У Декартовом правоуглом координатном систему xOy , скицирати график функције $|f_2(x)|$.
 11. Ако су A и B произвољни скупови, онда је услов $x \in A \cap B$ за услов $x \in A$
 - а) само потребан, б) само довољан, в) потребан и довољан, г) ни потребан, ни довољан.
-

Број бодова: _____**Наставник:** _____

Име, презиме и број досјеа: _____

Потпис (као у индексу): _____

ЗАДАЦИ:

1. Одредити 2016. члан низа $4, -8, 16, -32, \dots$ 1. _____
2. У облику децималног броја записати 14 % од броја $\frac{1}{7}$. 2. _____
3. Скратити разломак: $\frac{x^3 - 6x^2 + 11x - 6}{-x^2 + 5x - 6}$. 3. _____
4. У скупу реалних бројева, решити неједначину: $\frac{3x^2 - x - 20}{x^2 - 2x - 8} < 2$. 4. _____
5. У скупу реалних бројева, решити једначину: $|x| - 1 = x$. 5. _____
6. У скупу реалних бројева, решити једначину: $x - \sqrt{x - 3} = 5$. 6. _____
7. У скупу реалних бројева, решити једначину: $3^{x+1} \frac{1}{9^x} = 81$. 7. _____
8. Нека је $\frac{1}{R} = \frac{2^2}{2^{-2}}$. Израчунати $\log_4 R$. 8. _____
9. Написати једначину праве која пролази кроз тачке $P(-1, 2)$ и $Q(0, 1)$. 9. _____
10. Израчунати вредност израза: $\cos \frac{2\pi}{3} + \sin \frac{\pi}{3}$. 10. _____
11. Ако су A и B произвољни скупови, онда је услов $x \in A \cup B$ за услов $x \in A$
а) само потребан, б) само довољан, в) потребан и довољан, г) ни потребан, ни довољан.

Број бодова: _____

Наставник: _____

Име, презиме и број досјеа: _____

Потпис (као у индексу): _____

ЗАДАЦИ:

1. Изразити у најједноставнијем облику: $\left(\frac{7}{2} - \frac{\frac{1}{4} + 2}{0,8}\right)^{-1}$. 1. _____
2. У облику децималног броја записати 15 % од броја $\frac{1}{3}$. 2. _____
3. Израчунати: $(x^4 + 1) : (x - 2) =$
4. Одредити област дефинисаности функције: $f(x) = \sqrt{\frac{x^2 + 13x + 22}{1-x}}$. 4. _____
5. У скупу реалних бројева, решити једначину: $\log_{10}(-x + 20) = 2$. 5. _____
6. Одредити 100. члан низа $-4, 1, -\frac{1}{4}, \frac{1}{16}, \dots$. 6. _____
7. Наћи сва решења једначине: $\cos^2 x = \frac{1}{4}$, у скупу $(0, 2\pi)$. 7. _____
8. У скупу реалних бројева, решити једначину: $4^{3x-1} = 32^x$. 8. _____
9. У Декартовом правоуглом координатном систему xOy ,
скицирати криву: $y = |x^2 - 2|$.
10. Написати једначину праве која пролази кроз тачку
 $P(1, -2)$ и паралелна је правој $x + y = 1$. 10. _____
11. Ако су A и B произвољни скупови, онда је услов $x \in A \cap B$ за услов $x \in A \cup B$
а) само потребан, б) само довољан, в) потребан и довољан, г) ни потребан, ни довољан.
-

Име, презиме и број досјеа: _____

Потпис (као у индексу): _____

ЗАДАЦИ:

1. Ако је $A : B : C = 2 : \frac{1}{3} : \frac{13}{4}$ и $B = 36$, одредити C . 1. _____
2. Ако је $a < 0$, колико је $|a| + |-a|$? 2. _____
3. Средити израз: $\frac{1}{x^2 - 5x + 6} + \frac{2}{3 - x}$. 3. _____
4. У скупу реалних бројева, решити неједначину: $\frac{2x^2 + 7x - 4}{4 - x} < 2x$. 4. _____
5. У скупу реалних бројева, решити једначину: $\log_2 x + \log_2 3 = -3$. 5. _____
6. У скупу реалних бројева, решити неједначину: $|2x - 1| < 7$. 6. _____
7. Израчунати вредност израза: $\cos \frac{\pi}{3} + \sin \frac{2\pi}{3}$. 7. _____
8. У скупу реалних бројева, решити једначину: $8^x = 7^{x-1} + 7^x$. 8. _____
9. Нека је $q_1(p) = 4 + 2p$ и $q_2(p) = q_1(p - 4)$. У Декартовом правоуглом координатном систему pOq , скицирати графике функција $q_1(p)$ и $q_2(p)$.
10. Написати једначину праве која пролази кроз тачку $P(1, -2)$ и има коефицијент правца $k = 5$. 10. _____
11. Ако су A и B произвољни скупови, онда је услов $x \in A \cup B$ за услов $x \in A \cap B$
а) само потребан, б) само довољан, в) потребан и довољан, г) ни потребан, ни довољан.

Број бодова: _____

Наставник: _____

Име, презиме и број досјеа: _____

Потпис (као у индексу): _____

ЗАДАЦИ:

1. Одредити број чијих 14 % износи 1,96. 1. _____
2. Скратити разломак: $\frac{6x^3 - 15x^2 + 6x}{x^3 - 8}$. 2. _____
3. Одредити област дефинисаности функције: $f(x) = \frac{\sqrt{1-x}}{x}$. 3. _____
4. У скупу реалних бројева, решити једначину: $\frac{1+\frac{1}{x}}{1-\frac{1}{x}} = 2$. 4. _____
5. У скупу реалних бројева, решити једначину: $|2 - 3x| = 8$. 5. _____
6. Дата је функција: $f(x) = x^{\frac{3}{2}}$. Израчунати $f(0,04)$. 6. _____
7. Израчунати вредност израза: $\log_2 8 - \log_8 2$. 7. _____
8. Одредити сва решења једначине $2 \sin^2 x = 1$ у скупу $[0, 2\pi]$. 8. _____
9. Одредити тачку у којој се секу праве $y = 2 - x$ и $x - y = 2$. 9. _____
10. У Декартовом правоуглом координатном систему xOy , скицирати криву: $y + x^2 - 5x = -6$.
11. Ако су A и B произвољни скупови, онда је услов $x \in A$ за услов $x \in A \cup B$
а) само потребан, б) само довољан, в) потребан и довољан, г) ни потребан, ни довољан.

Ознака задатка: 16/18

Датум: 24.9.2016.

Име, презиме и број досјеа: _____

Потпис (као у индексу): _____

ЗАДАЦИ:

1. Одредити број чијих 18 % износи 0,324. 1. _____
2. У скупу реалних бројева, решити једначину: $|x - 2| = x^2$. 2. _____
3. Средити израз: $\frac{1}{x^3 - 2x^2 + x - 2} - \frac{1}{x - 2}$. 3. _____
4. Одредити област дефинисаности функције: $f(x) = \frac{3}{4 - \sqrt{x}}$. 4. _____
5. У скупу реалних бројева, решити једначину: $\sqrt{2 - x} - 4 = x$. 5. _____
6. У скупу реалних бројева, решити неједначину: $\left(\frac{1}{2}\right)^x > 4$. 6. _____
7. Израчунати вредност израза: $\log_3 27 - \log_3 \frac{1}{81}$. 7. _____
8. Израчунати вредност израза: $\sin 135^\circ \cdot \cos 45^\circ$. 8. _____
9. Написати једначину праве која пролази кроз тачке $P(1, 2)$ и $Q(0, 1)$. 9. _____
10. Нека је $q_1(p) = 4 - 2p$ и $q_2(p) = q_1(2p)$. У Декартовом правоуглом координатном систему pOq , скицирати графике функција $q_1(p)$ и $q_2(p)$.
11. Ако су A и B произвољни скупови, онда је услов $x \in A$ за услов $x \in A \cap B$
а) само потребан, б) само довољан, в) потребан и довољан, г) ни потребан, ни довољан.

Број бодова: _____

Наставник: _____

Име, презиме и број досјеа: _____*Потпис (као у индексу):* _____**ЗАДАЦИ:**

- 1.** Израчунати: $\frac{35 : 0,01 + 1000}{(2\frac{2}{3} + \frac{5}{9}) \cdot \frac{81}{29} + 81} =$
- 2.** Ако је цена производа са 125 динара снижена на 60 динара, за колико се процената променила?
- 3.** У скупу реалних бројева, решити неједначину: $5 \leq \frac{5}{x+3}$.
- 4.** Ако је дата функција $p(q) = \frac{1}{2}q + 1$, скицирати график функције $q(p)$ и одредити пресеке са p -осом и q -осом.
- 5.** У скупу реалних бројева, решити неједначину: $8 - x^2 + 2x \leq 0$.
- 6.** У скупу реалних бројева, решити једначину: $\sqrt{x+5} = -2x$.
- 7.** Израчунати 201. члан низа $-5, -2, 1, 4, \dots$
- 8.** У скупу реалних бројева, решити неједначину: $\log_3(2-x) > 2$.
- 9.** Израчунати вредност израза: $\cos \frac{5\pi}{4} - \cos \frac{\pi}{2} =$
- 10.** Одредити центар и полуупречник кружнице: $x^2 + y^2 - 2x = 24$.
- 11.** Ако су p и q произвољни искази, онда је услов $p \rightarrow q$ за услов q
 - а) само потребан, б) само довољан, в) потребан и довољан, г) ни потребан, ни довољан.

Број бодова: _____

Наставник: _____

Име, презиме и број досјеа: _____*Потпис (као у индексу):* _____**ЗАДАЦИ:**

1. Израчунати: $\frac{\left(\frac{1}{3}\right)^{-3} \cdot \left(3^{-2}\right)^5}{9^3} =$

2. Ако је цена производа са 60 динара увећана на 135 динара, за колико се процената променила?

3. У скупу реалних бројева, решити неједначину: $x^3 < \frac{16}{x}$.

4. Ако је дата функција $p(q) = 1 - \frac{1}{3}q$, скицирати график функције $q(p)$ и одредити пресеке са p -осом и q -осом.

5. У скупу реалних бројева, решити неједначину: $\frac{x^2 + 13x}{2 - x} \leq 0$.

6. У скупу реалних бројева, решити једначину: $2 - x = -\sqrt{x}$.

7. Израчунати збир првих 200 чланова низа: $-5, -2, 1, 4, \dots$

8. У скупу реалних бројева, решити неједначину: $\log_3(x^2) > 4$.

9. Израчунати вредност израза: $\sin \frac{5\pi}{4} - \cos \frac{\pi}{3} =$

10. Одредити центар и полупречник кружнице: $x^2 + 2x + y^2 = 3$.

11. Ако су p и q произвољни искази, онда је услов $p \rightarrow q$ за услов p

- а) само потребан, б) само довољан, в) потребан и довољан, г) ни потребан, ни довољан.

Број бодова: _____**Наставник:** _____

Име, презиме и број досјеа: _____*Потпис (као у индексу):* _____**ЗАДАЦИ:**

1. Израчунати: $-0,2 + \frac{1\frac{1}{2} : 0,1}{100} =$
 2. Ако је цена производа са 200 динара снижена за 35%, колико износи сада?
 3. У скупу реалних бројева, решити неједначину: $2x \geq \frac{8}{x}$.
 4. Ако је дата функција $p(q) = 2 - 2q$, скицирати график функције $q(p)$ и одредити пресеке са p -осом и q -осом.
 5. У скупу реалних бројева, решити неједначину: $x^4 - x^2 - 6 \geq 0$.
 6. У скупу реалних бројева, решити једначину: $x - 5 = -\sqrt{5 - x}$.
 7. Израчунати 25. члан низа $2, 1, \frac{1}{2}, \frac{1}{4}, \dots$
 8. У скупу реалних бројева, решити једначину: $3^{1-x} \left(\frac{1}{3}\right)^{2x} = 81$.
 9. Израчунати вредност израза: $\cos \frac{2\pi}{3} - \sin \frac{\pi}{2} =$
 10. Одредити центар и полупречник кружнице: $x^2 + y^2 = 8y - 12$.
 11. Ако су p и q произвољни искази, онда је услов p за услов $q \rightarrow p$
 - а) само потребан, б) само довољан, в) потребан и довољан, г) ни потребан, ни довољан.
-

Број бодова: _____**Наставник:** _____

Име, презиме и број досјеа: _____*Потпис (као у индексу):* _____**ЗАДАЦИ:**

1. Израчунати: $\frac{\left(2\frac{5}{7} : \frac{19}{2} + \frac{5}{7}\right) \cdot 10 + 0,4 : \frac{1}{100}}{0,1 \cdot \left(2\frac{5}{7} \cdot 7 + 1\right)} =$
2. После поскупљења од 10 %, цена неке робе је 1320 динара. Колико је износила њена цена пре поскупљења?
3. У скупу реалних бројева, решити неједначину: $\frac{6}{2x - 4} \geq 3$.
4. Ако је дата функција $p(q) = 4q - 4$, скицирати график функције $q(p)$ и одредити пресеке са p -осом и q -осом.
5. У скупу реалних бројева, решити неједначину: $x^4 + x^2 - 6 < 0$.
6. У скупу реалних бројева, решити једначину: $2x = -\sqrt{5+x}$.
7. Израчунати збир првих 25 чланова низа: $2, 1, \frac{1}{2}, \frac{1}{4}, \dots$
8. У скупу реалних бројева, решити једначину: $25^{-x} \cdot 5^{3x-1} = 125$.
9. Израчунати вредност израза: $\sin \frac{5\pi}{3} + \cos \frac{\pi}{2} =$
10. Одредити центар и полупречник кружнице: $x^2 + y^2 = 8x - 12$.
11. Ако су p и q произвољни искази, онда је услов p за услов $p \rightarrow q$
 а) само потребан, б) само довољан, в) потребан и довољан, г) ни потребан, ни довољан.

Име, презиме и број досјеа: _____*Потпис (као у индексу):* _____**ЗАДАЦИ:**

1. Израчунати: $\frac{\sqrt[3]{24} \cdot \sqrt[5]{3}}{\left(\sqrt[15]{3^7}\right)^{-1}} =$
2. Ако је цена производа са 72 динара снижена за 25%, колико износи сада?
3. У скупу реалних бројева, решити неједначину: $x^3 > \frac{16}{x}$.
4. Ако је дата функција $p(q) = 3 - 3q$, скицирати график функције $q(p)$ и одредити пресеке са p -осом и q -осом.
5. У скупу реалних бројева, решити неједначину: $\frac{2+x}{5x-x^2} \geq 0$.
6. У скупу реалних бројева, решити једначину: $x - 2 = -\sqrt{x}$.
7. Израчунати 21. члан низа $-\frac{1}{2}, \frac{1}{4}, -\frac{1}{8}, \frac{1}{16}, \dots$
8. У скупу реалних бројева, решити једначину: $|x - 5| - 3 = 2x$.
9. Израчунати вредност израза: $\sin \frac{3\pi}{2} - \sin \frac{\pi}{6} =$
10. Одредити центар и полуупречник кружнице: $x^2 + y^2 - 8y = 9$.
11. Ако су p и q произвољни искази, онда је услов $p \vee q$ за услов p
 - само потребан,
 - само довољан,
 - потребан и довољан,
 - ни потребан, ни довољан.

Број бодова: _____

Наставник: _____

Име, презиме и број досјеа: _____*Потпис (као у индексу):* _____**ЗАДАЦИ:**

1. Израчунати: $\frac{(\sqrt{3})^{-4} \cdot 9^{-5}}{\left(\sqrt[6]{81} \cdot 3^{\frac{16}{3}}\right)^{-2}} =$
2. После снижења од 10 %, цена неке робе је 1080 динара. Колика је њена цена била пре снижења?
3. У скупу реалних бројева, решити неједначину: $\frac{4}{x} > x$.
4. Ако је дата функција $p(q) = \frac{1}{3}q - 1$, скицирати график функције $q(p)$ и одредити пресеке са p -осом и q -осом.
5. У скупу реалних бројева, решити неједначину: $-x^2 \geq -8 - 2x$.
6. У скупу реалних бројева, решити једначину: $-x + 5 = -\sqrt{5 - x}$.
7. Израчунати 23. члан низа $-\frac{1}{3}, \frac{1}{9}, -\frac{1}{27}, \frac{1}{81} \dots$
8. У скупу реалних бројева, решити једначину: $3 - |5 - x| = 2x$.
9. Израчунати вредност израза: $\cos \frac{\pi}{6} - \sin \frac{4\pi}{3} =$
10. Одредити центар и полупречник кружнице: $x^2 + y^2 - 4x + 2y + 4 = 0$.
11. Ако су p и q произвољни искази, онда је услов p за услов $p \wedge q$
 а) само потребан, б) само довољан, в) потребан и довољан, г) ни потребан, ни довољан.

Ознака задатка: 16/01

Датум: 24.9.2016.

Име, презиме и број досјеа: _____

Потпис (као у индексу): _____

ЗАДАЦИ:

1. Израчунати: $\frac{\left(3\frac{3}{4} - 2\frac{2}{3} - 1\frac{1}{2}\right) \cdot 3\frac{3}{5}}{5 - 15\frac{1}{8} : 2,2} =$

2. Ако је број 1210 подељен на четири броја који стоје у односу 1:2:3:5, тада је највећи број:

3. Скуп решења једначине $\frac{5 + |x - 1|}{2} = 5$ је:

4. Нека је $q_1(p) = 9 - 3p$ и $q_2(p) = q_1(p - 2)$. У координатном систему pOq скицирати графике функција $q_1(p)$ и $q_2(p)$.

5. Скуп решења неједначине $8 - 7x \geq -2 - x^2$ је:

6. Скуп решења једначине $\sqrt{2x+2} = 2x$ је:

7. Израчунати 2016. члан низа $-3, -1, 1, 3, \dots$:

8. Скуп решења неједначине $8 \cdot 2^{-x+1} \geq 2^x$ је:

9. Скуп свих решења једначине $2 \sin \frac{x}{2} = \sqrt{3}$ која се налазе у интервалу $(0, \pi)$ је:

10. Одредити центар и полу пречник кружнице $x^2 + y^2 = -8y + 6x$:

11. Ако су $x, y \in \mathbb{R}$, онда је услов $x = y$ за услов $x^2 = y^2$:

- а) само довољан б) само потребан
в) потребан и довољан г) ни потребан ни довољан

Број бодова: _____

Наставник: _____

Ознака задатка: 16/04

Датум: 24.9.2016.

Име, презиме и број досјеа: _____

Потпис (као у индексу): _____

ЗАДАЦИ:

1. Израчунати: $\frac{\left(6 - \frac{4}{3}\right) : 0,3}{\left(\left(\frac{3}{20} - 1,9\right) \cdot 4\right) : \frac{1}{5}} =$

2. После смањења од 10% цена неке робе је 5400\$. Колико је износила цена пре смањена цене? _____

3. Скуп решења једначине $|6x - 28| - 2x = 2016$ је:

4. Нека је $q_1(p) = 6 - p$ и $q_2(p) = q_1(p + 3)$. У координатном систему pOq скицирати графике функција $q_1(p)$ и $q_2(p)$.

5. Скуп решења неједначине $4 - 6(2x + 1) \leq -1 - (2x + 1)^2$ је:

6. Скуп решења једначине $\sqrt{3+x} = 1+x$ је:

7. Израчунати 2016. члан низа $-3, -6, -12, -24, \dots$:

8. Скуп решења неједначине $\left(\frac{1}{3}\right)^{-x+1} \geq 81 \cdot \left(\frac{1}{3}\right)^x$ је:

9. Скуп свих решења једначине $2 \cos \frac{x}{3} = 1$ која се налазе у интервалу $(0, \pi)$ је:

10. Одредити центар и полуупречник кружнице $x^2 + y^2 = 16 + 6x$:

11. Ако су $x, y \in \mathbb{R}$, онда је услов $x = 2y$ за услов $3 - 4x = -8y + 3$:

а) само довољан б) само потребан

в) потребан и довољан г) ни потребан ни довољан

Број бодова: _____

Наставник: _____

Ознака задатка: 16/07

Датум: 24.9.2016.

Име, презиме и број досјеа: _____

Потпис (као у индексу): _____

ЗАДАЦИ:

1. Израчунати: $\frac{\left(\left(\frac{3}{20} - 1, 9\right) \cdot 4\right) : \frac{1}{5}}{\left(6 - \frac{4}{3}\right) : 0, 3} =$

2. Ако је број 5600 подељен на четири броја који стоје у односу 2:3:4:5, тада је највећи број:

3. Скуп решења неједначине $\frac{-1}{x+2} \leq 1$ је:

4. Нека је $q_1(p) = 8 - 2p$ и $q_2(p) = q_1(p+3)$. У координатном систему pOq скицирати графике функција $q_1(p)$ и $q_2(p)$.

5. Скуп решења неједначине $-8x \leq -x^2$ је:

6. Скуп решења једначине $-\sqrt{2x+3} = 2x + 1$ је:

7. Израчунати 1997. члан низа $1, -1, -3, -5, \dots$:

8. Скуп решења неједначине $\frac{1}{32} \cdot 2^{x+1} \geq 2^{-x}$ је:

9. Скуп свих решења једначине $2 \sin \frac{x}{3} = 1$ која се налазе у интервалу $(0, \pi)$ је:

10. Одредити једначину праве p које је паралелна са правом $q : 2x - 3y = 5$ и пролази кроз тачку $A(-1, -1)$.

11. Ако су $x, y \in \mathbb{R}$, онда је услов $x < y$ за услов $3 - 2x < 3 - 2y$:

- а) само довољан б) само потребан
в) потребан и довољан г) ни потребан ни довољан

Број бодова: _____

Наставник: _____

Ознака задатка: 16/10

Датум: 24.9.2016.

Име, презиме и број досјеа: _____

Потпис (као у индексу): _____

ЗАДАЦИ:

1. Израчунати: $2\frac{4}{9} - \frac{1}{3} : \left(2\frac{1}{5} - 3\frac{3}{4} : 3,75\right) =$
2. После повећања од 25% цена неке робе је 625\$. Колико је износила цена пре повећања цене? _____
3. Скуп решења неједначине $\frac{-1}{2 - (x + 3)} \geq 1$ је:
4. Нека је $q_1(p) = 2p - 4$ и $q_2(p) = q_1(p + 2)$. У координатном систему pOq скицирати графике функција $q_1(p)$ и $q_2(p)$.
5. Скуп решења неједначине $6x \leq x^2$ је:
6. Скуп решења једначине $-\sqrt{1-x} = 1+x$ је:
7. Израчунати 2016. члан низа $1, \frac{1}{3}, \frac{1}{9}, \frac{1}{27}, \dots$:
8. Скуп решења неједначине $27 \cdot \left(\frac{3}{2}\right)^{-x-1} \geq 8 \cdot \left(\frac{3}{2}\right)^{x+2}$ је:
9. Скуп свих решења једначине $2\cos(2x) = 3$ која се налазе у интервалу $(0, \pi)$ је:
10. Одредити центар и полуупречник кружнице $x^2 + y^2 = 20 + 8y$:
11. Ако су $x, y \in \mathbb{R}$, онда је услов $2x = y$ за услов $3 - 4x = -8y + 3$:
а) само довољан б) само потребан
в) потребан и довољан г) ни потребан ни довољан

Број бодова: _____

Наставник: _____

Ознака задатка: 16/13

Датум: 24.9.2016.

Име, презиме и број досјеа: _____

Потпис (као у индексу): _____

ЗАДАЦИ:

1. Израчунати: $\frac{(0,5)^2 + 4 \cdot \left(-\frac{1}{4}\right)^2 + 3 \cdot 0,5 \cdot (-0,25)}{\frac{1}{3} \frac{1}{2} + \left(1\frac{1}{3}\right) : 0,5} =$

2. Ако је број 7500 подељен на пет бројева који стоје у односу 5:4:3:2:1, тада је највећи број:
3. Скуп решења неједначине $\frac{1}{2x-4} \leq -2$ је:
4. Нека је $q_1(p) = 3p - 9$ и $q_2(p) = q_1(p - 2)$. У координатном систему pOq скицирати графике функција $q_1(p)$ и $q_2(p)$.
5. Скуп решења неједначине $9 \leq x^2$ је:
6. Скуп решења једначине $-\sqrt{x+3} = -x - 1$ је:
7. Израчунати збир првих 2016 чланова низа $-2, 0, 2, 4, \dots$:
8. Скуп решења неједначине $\frac{1}{3} \cdot 3^{-x+1} \leq 3^x$ је:
9. Скуп свих решења једначине $2 \sin(2x) = \sqrt{3}$ која се налазе у интервалу $(0, \pi)$ је:
10. Одредити једначину праве p која пролази кроз тачке $A(2, -1)$ и $B(-1, 2)$.
11. Ако су $x, y \in \mathbb{R}$, онда је услов $x = -2y$ за услов $3 + 4x = -8y + 3$:
а) само довољан б) само потребан
в) потребан и довољан г) ни потребан ни довољан

Број бодова: _____

Наставник: _____

Ознака задатка: 16/16

Датум: 24.9.2016.

Име, презиме и број досјеа: _____

Потпис (као у индексу): _____

ЗАДАЦИ:

1. Вредност израза $\frac{3}{4} - \frac{3}{4} : \left(-\frac{3}{4}\right) + \frac{3}{4} \cdot \frac{3}{4} - \frac{3}{4}$ је:
2. После поскупљења од 20% цена неке робе је 9600\$. Колико је износила цена пре поскупљења? _____
3. Скуп решења неједначине $\frac{-3}{x-1} \leq 3$ је:
4. Нека је $q_1(p) = 6 - 3p$ и $q_2(p) = q_1(p+1)$. У координатном систему pOq скицирати графике функција $q_1(p)$ и $q_2(p)$.
5. Скуп решења неједначине $4 - 6x \geq -3 - x^2$ је:
6. Скуп решења једначине $-\sqrt{2-x} = -x$ је:
7. Израчунати збир првих 2016 чланова низа $-2, 2, -2, 2, \dots$:
8. Скуп решења неједначине $\left(\frac{1}{2}\right)^{x-2} \geq 256 \cdot \left(\frac{1}{2}\right)^{3-x}$ је:
9. Скуп свих решења једначине $2 \cos \frac{x}{2} = 1$ која се налазе у интервалу $(0, \pi)$ је:
10. Одредити центар и полуупречник кружнице $x^2 + y^2 = -2y$:
11. Ако су $x, y \in \mathbb{R}$, онда је услов $x^2 = y^2$ за услов $x = y$
а) само довољан б) само потребан
в) потребан и довољан г) ни потребан ни довољан

Број бодова: _____

Наставник: _____

Име, презиме и број досјеа: _____*Потпис (као у индексу):* _____**ЗАДАЦИ:**

1. Решити систем линеарних једначина: $x + 2y - z = 0$ 1. _____
 $x - y + 2z = 1$
 $4x - y - z = 3.$
2. Одредити ранг матрице: $A = \begin{pmatrix} 3 & 1 & 1 & 4 \\ 1 & -1 & 0 & 3 \\ 3 & 5 & 2 & -1 \end{pmatrix}$. 2. _____
3. Решити матричну једначину: $AX + B = X - B$. 3. _____
4. Дат је скуп $A = \{a, b, c, d\}$ и релација $\rho \subseteq A^2$ са $\rho = \{(a, a), (a, b), (a, c), (d, b)\}$. Која од својстава: рефлексивност (P), симетричност (C), антисиметричност (A) и транзитивност (T) има дата релација на A ? 4. _____
5. Одредити B тако да функција $f : (-1, 2) \rightarrow B$, задата са $f(x) = -x^2 + 2x + 3$ буде „на”. 5. _____
6. Испитати конвергенцију реда: $\sum_{n=1}^{+\infty} n(e^{\frac{1}{n}} - 1)$. _____

критеријум

гранична вредност низа

ред је

7. Израчунати: $\lim_{x \rightarrow -\infty} \frac{3 - \sqrt{4x^3(5+x)}}{(x-3)(2x+1)}$. 7. _____
8. Одредити вредност реалног параметра a тако да функција $f(x) = \begin{cases} \ln(x+1), & x > 0 \\ 2x - a, & x \leq 0 \end{cases}$ буде непрекидна у тачки $x = 0$. 8. _____
9. Нађи први извод функције $f(x) = x \cdot e^{1-x^3}$. 9. _____
10. Нека је $f(x) = \ln \sqrt{1-x^2}$. Решити неједначину: $f'(x) > 0$. 10. _____
11. Нека је $f(x) = \frac{5-x}{9-x^2}$. Израчунати $f''(0)$. 11. _____

Број бодова: _____

Наставник: _____

Име, презиме и број досјеа: _____*Потпис (као у индексу):* _____**ЗАДАЦИ:**

1. Решити систем линеарних једначина:
$$\begin{aligned} x + 2y - z &= 0 \\ x - y + 2z &= 1 \\ 4x - y - z &= 1. \end{aligned}$$
 1. _____
2. Одредити ранг матрице: $A = \begin{pmatrix} 3 & 1 & 1 & 4 \\ 1 & 0 & 2 & 3 \\ 2 & -1 & 1 & 1 \end{pmatrix}$. 2. _____
3. Решити једначину: $\begin{vmatrix} 3 & 1 & 4 \\ x & 4 & 1 \\ 2 & 2 & 3 \end{vmatrix} = 5$. 3. _____
4. Дат је скуп $A = \{a, b, c, d\}$ и релација $\rho \subseteq A^2$ са $\rho = \{(a, c), (b, c), (c, c), (d, c), (c, d)\}$. Која од својстава: рефлексивност (P), симетричност (C), антисиметричност (A) и транзитивност (T) има дата релација на A ? 4. _____
5. Одредити a тако да функција $f : (-\infty, a) \rightarrow (0, +\infty)$, задата са $f(x) = x^2 - 2x - 3$ буде бијекција. 5. _____
6. Испитати конвергенцију реда: $\sum_{n=1}^{+\infty} \frac{3+2n}{n^2+1}$.
-
- критеријум _____ ред је _____
- границна вредност низа _____
7. Израчунати: $\lim_{x \rightarrow 0} \frac{\ln(1-2x)}{\sin x}$. 7. _____
8. Одредити вредност реалног параметра a тако да функција $f(x) = \begin{cases} x^2 + a, & x > 0 \\ 2x + 1, & x \leq 0 \end{cases}$ буде непрекидна у тачки $x = 0$. 8. _____
9. Наћи први извод функције $f(x) = x^{3/2} \cdot e^{\sqrt{x}}$. 9. _____
10. Нека је $f(x) = \frac{5-x}{9-x^2}$. Решити неједначину: $f'(x) > 0$. 10. _____
11. Нека је $f(x) = \ln^2(2-x)$. Израчунати $f''(1)$. 11. _____
-

Име, презиме и број досјеа: _____*Потпис (као у индексу):* _____**ЗАДАЦИ:**

1. Решити систем линеарних једначина:
$$\begin{aligned} x + 2y - z &= 0 \\ x - y + 2z &= 1 \\ 4x - y - z &= 5. \end{aligned}$$
 1. _____
2. Одредити ранг матрице: $A = \begin{pmatrix} 3 & 1 & 1 & 4 \\ 0 & 4 & -1 & 1 \\ 2 & 2 & 2 & 3 \end{pmatrix}$. 2. _____
3. Решити матричну једначину: $AX^{-1} + A = B$. 3. _____
4. Дат је скуп $A = \{a, b, c, d\}$ и релација $\rho \subseteq A^2$ са $\rho = \{(a, a), (a, b), (b, a), (b, b), (c, c), (c, d)\}$. Која од својстава: рефлексивност (P), симетричност (C), антисиметричност (A) и транзитивност (T) има дата релација на A ? 4. _____
5. Одредити a тако да функција $f : (a, +\infty) \rightarrow (-3, +\infty)$, задата са $f(x) = x^2 - 2x - 3$ буде бијекција. 5. _____

6. Испитати конвергенцију реда: $\sum_{n=1}^{+\infty} n \left(e^{\frac{2}{n^3}} - 1 \right)$.

критеријум

границна вредност низа

ред је

7. Израчунати: $\lim_{x \rightarrow 4^-} \frac{\sqrt{1+2x} - 1}{\sqrt{x} - 2}$. 7. _____
8. Одредити вредност реалног параметра a тако да функција $f(x) = \begin{cases} x^2 - 6x + 5, & x > 5 \\ ax - 1, & x \leq 5 \end{cases}$ буде непрекидна у тачки $x = 5$. 8. _____
9. Наћи први извод функције $f(x) = x^3 \ln \frac{1}{x}$. 9. _____
10. Нека је $f(x) = \frac{3x^2}{x^2 - 1}$. Решити неједначину: $f'(x) > 0$. 10. _____
11. Нека је $f(x) = e^{x^2+4} + e^2$. Израчунати $f''(0)$. 11. _____

Број бодова: _____

Наставник: _____

Име, презиме и број досјеа: _____*Потпис (као у индексу):* _____**ЗАДАЦИ:**

1. Решити систем линеарних једначина:
$$\begin{array}{rcl} 2x + 4y + z = 0 \\ 2y - 3z = 1 \\ 2x + 7z = -2. \end{array}$$

1. _____

2. Решити једначину:
$$\begin{vmatrix} 1 & 1 & x \\ -1 & 0 & x \\ x & 2 & 5 \end{vmatrix} = 2.$$

2. _____

3. Ако је A матрица система у првом задатку и $C = A \cdot A^T$, одредити c_{23} .

3. _____

4. Дат је скуп $A = \{a, b, c, d\}$ и релација $\rho \subseteq A^2$ са $\rho = \{(a, b), (c, b), (a, d), (c, c)\}$. Која од својстава: рефлексивност (P), симетричност (C), антисиметричност (A) и транзитивност (T) има дата релација на A ?

4. _____

5. Одредити a тако да функција $f : (-\infty, a) \rightarrow (-\infty, 9)$, задата са $f(x) = -x^2 + 4x + 5$ буде бијекција.

5. _____

6. Испитати конвергенцију реда:
$$\sum_{n=1}^{+\infty} n^2 \ln \left(1 + \frac{2}{n^3} \right).$$

критеријум

границна вредност низа

ред је

7. Израчунати: $\lim_{x \rightarrow 2^-} \frac{x-1}{4-x^2}$.

7. _____

8. Одредити вредност реалног параметра a тако да функција

$$f(x) = \begin{cases} ax+1, & x \leq 3 \\ x^2+a, & x > 3 \end{cases}$$

буде непрекидна у тачки $x = 3$.

8. _____

9. Наћи први извод функције $f(x) = \frac{\sqrt{x}}{\ln^2 x}$.

9. _____

10. Нека је $f(x) = \frac{2x-1}{(x-1)^2}$. Решити неједначину: $f'(x) > 0$.

10. _____

11. Нека је $f(x) = x e^{1-x}$. Израчунати $f''(1)$.

11. _____

Број бодова: _____

Наставник: _____

Име, презиме и број досјеа: _____*Потпис (као у индексу):* _____**ЗАДАЦИ:**

1. Решити систем линеарних једначина: $\begin{array}{rcl} x - 2y + 3z & = & 1 \\ 3x + 2y - 4z & = & 2 \\ 5x + 2y + 3z & = & 11 \end{array}$ 1. _____

2. Одредити ранг матрице: $A = \begin{pmatrix} 1 & -a & -1 & 2 \\ 2 & -1 & a & 5 \\ 1 & 10 & 6 & 1 \end{pmatrix}$. 2. _____

3. Нека је A матрица система из првог задатка.
Одредити $\det A$. 3. _____

4. Дат је скуп $A = \{a, b, c, d\}$ и релација $\rho \subseteq A^2$ са $\rho = \{(a, a), (b, b), (c, c), (d, d), (a, b), (a, c), (d, c)\}$. Која од својстава: рефлексивност (P), симетричност (C), антисиметричност (A) и транзитивност (T) има дата релација на A ? 4. _____

5. Одредити вредност реалног параметра a , тако да функција $f : (a, +\infty) \rightarrow (0, +\infty)$, задата са $f(x) = x^2 + 2x - 8$ буде бијекција. 5. _____

6. Испитати конвергенцију реда: $\sum_{n=1}^{+\infty} \frac{n!}{2^n}$.
-
- критеријум _____
- границна вредност низа _____
- ред је _____

7. Израчунати: $\lim_{x \rightarrow 1^+} \frac{2+x}{3-2x-x^2}$. 7. _____

8. Одредити вредност реалног параметра a тако да функција $f(x) = \begin{cases} \frac{\ln(1-x)}{x}, & x > 0 \\ x+a, & x \leq 0 \end{cases}$ буде непрекидна у тачки $x = 0$. 8. _____

9. Наћи први извод функције $f(x) = \sqrt{1-x} + \ln(2x-1)$. 9. _____

10. Нека је $f(x) = \frac{x(x-1)}{(x+1)^2}$. Решити неједначину: $f'(x) > 0$. 10. _____

11. Нека је $f(x) = x^3 e^{1-x^2}$. Израчунати $f''(1)$. 11. _____
-

Име, презиме и број досјеа: _____*Потпис (као у индексу):* _____**ЗАДАЦИ:**

1. Решити систем линеарних једначина: $\begin{array}{rcccccccl} 3x & - & 2y & + & z & + & 2t & = & 1 \\ 5x & - & y & + & 3z & - & t & = & 3 \\ 2x & + & y & + & 2z & - & 3t & = & 4. \end{array}$
1. _____

2. Нека је $A = [3 \ -1 \ 2]$ и $C = A^T \cdot A$. Одредити c_{32} .
2. _____
3. Нека је A матрица система из првог задатка. Одредити ранг матрице A .
3. _____
4. Дат је скуп $A = \{a, b, c, d\}$ и релација $\rho \subseteq A^2$ са $\rho = \{(a, a), (a, b), (b, b), (c, b), (c, d)\}$. Која од својстава: рефлексивност (P), симетричност (C), антисиметричност (A) и транзитивност (T) има дата релација на A ?
4. _____
5. Одредити B тако да функција $f : (0, +\infty) \rightarrow B$, задата са $f(x) = -x^2 + 4x + 5$ буде „на”.
5. _____

6. Испитати конвергенцију реда: $\sum_{n=1}^{+\infty} \left(\frac{n}{n+2} \right)^{n(n+1)}$.

критеријум

границна вредност низа

ред је

7. Израчунати: $\lim_{x \rightarrow +\infty} e^{x-x^2}$.
7. _____
8. Одредити вредност реалног параметра a тако да функција $f(x) = \begin{cases} \frac{\ln(1-3x)}{1-3x}, & x > 0 \\ x+a, & x \leq 0 \end{cases}$ буде непрекидна у тачки $x = 0$.
8. _____
9. Наћи први извод функције $f(x) = \ln \sqrt{x^2 - 1} + \ln 2$.
9. _____
10. Нека је $f(x) = (x-1) \cdot e^{-x}$. Решити неједначину: $f'(x) < 0$.
10. _____
11. Нека је $f(x) = \frac{x}{1-x}$. Израчунати $f''(0)$.
11. _____

Број бодова: _____

Наставник: _____

Име, презиме и број досјеа: _____*Потпис (као у индексу):* _____**ЗАДАЦИ:**

1. Решити систем линеарних једначина: $\begin{array}{rcl} x & - & 2y & + & z & = & 0 \\ -3x & + & 6y & -2 & z & = & 6 \end{array}$.

Решење:

2. Решити матричну једначину $2AX = A - BX$

Решење:

3. Одредити ранг матрице $A = \begin{pmatrix} 3 & 1 & -1 \\ -3 & -1 & 3 \\ 6 & 2 & -1 \\ 9 & 3 & -2 \end{pmatrix}$

Решење:

4. Нека је $A = \{1, 2, 3, 4, 5, 6\}$ и $\rho = \{(1, 2), (1, 4), (4, 5), (5, 6)\}$. Одредити скуп ρ_1 са најмањим бројем уређених парова тако да $\rho \setminus \rho_1$ буде симетрична релација у скупу A .

Решење:

5. Одредити област дефинисаности функције $f(x) = \sqrt{\frac{x^3}{x-1}}$

Решење:

6. Израчунати: $\lim_{x \rightarrow 2^-} \frac{2-x^2}{x^2-4} =$

7. Написати граничну вредност израза коју користите за утврђивање конвергенције реда $\sum_{n=1}^{+\infty} \frac{n+1}{3n^2-2}$, њен резултат, и помоћу тога закључити да ли дати ред конвергира.

Решење:

8. Дата је функција $f(x) = \begin{cases} \frac{8x^3-2x^2}{\ln(1-2x)}, & x \neq 0 \\ a, & x = 0 \end{cases}$. Одредити све вредности параметра a тако да функција буде непрекидна у тачки $x = 0$.

Решење:

9. Нека је $f(x) = \frac{ax^3-1}{ax^3+2}$. Тада $f'(x) =$

10. Нека је $f(x) = \frac{2+x}{\ln(2+x)}$. Решити неједначину $f'(x) < 0$.

Решење:

11. Нека је $f(x) = x^3e^{-2x+1}$. Тада $f''(1) =$

Име, презиме и број досјеа: _____*Потпис (као у индексу):* _____**ЗАДАЦИ:**

1. Решити систем линеарних једначина:
- $$\begin{array}{rcl} 3x - y + 4z & = & 1 \\ 2x + 5y - 2z & = & -5 \\ -3x + 4y - 2z & = & -4 \end{array}$$

Решење:

2. Решити једначину $\begin{vmatrix} -1 & 2 & 1 \\ 3 & 4 & 2 \\ x & 6 & 3 \end{vmatrix} = 0$

Решење:

3. Одредити ранг матрице $A = \begin{pmatrix} 1 & 3 & 1 \\ 3 & -1 & 2 \\ 4 & 2 & 3 \\ -2 & 5 & 4 \end{pmatrix}^T$

Решење:

4. Нека је $A = \{1, 2, 3, 4, 5, 6\}$ и $\rho = \{(2, 3), (2, 4), (5, 6), (6, 4)\}$. Одредити скуп ρ_1 са најмањим бројем уређених парова тако да $\rho \setminus \rho_1$ буде антисиметрична релација у скупу A .

Решење:

5. Одредити област дефинисаности функције $f(x) = \frac{1}{\sqrt{\ln x - 1}}$

Решење:

6. Израчунати: $\lim_{x \rightarrow -1} \frac{6x - \sqrt{-9x^3 + 16}}{1 - 3x} =$

7. Написати граничну вредност израза коју користите за утврђивање конвергенције реда $\sum_{n=1}^{+\infty} \left(\frac{n+1}{2n+2} \right)^n$, њен резултат, и помоћу тога закључити да ли дати ред конвергира.

Решење:

8. Дата је функција $f(x) = \begin{cases} \frac{\operatorname{tg} 4x}{\sin 2x}, & x \neq 0 \\ a, & x = 0 \end{cases}$. Одредити све вредности параметра a тако да функција буде непрекидна у тачки $x = 0$.

Решење:

9. Нека је $f(x) = \ln 1 - e^{1-2x} - \sqrt{a}$. Тада $f'(x) =$

10. Нека је $f(x) = \frac{1}{3x^2 - x^3}$. Решити неједначину $f'(x) > 0$.

Решење:

11. Нека је $f(x) = \frac{2 - \ln^2 x}{2x}$. Тада $f''(e) =$

Име, презиме и број досјеа: _____*Потпис (као у индексу):* _____**ЗАДАЦИ:**

$$3x - 2y + 4z = -4$$

1. Решити систем линеарних једначина: $\begin{array}{rcl} 2x + 5y - 2z & = & 2 \\ 8x + y + 6z & = & -6 \end{array}$.

Решење:

2. Нека је $A = \begin{pmatrix} 2 & -1 & 3 \\ 3 & -1 & 2 \\ 3 & -1 & -2 \end{pmatrix}$ и $B = (A - 3I)'A$. Израчунати b_{32} .

Решење:

3. Одредити проширену матрицу система линеарних једначина из првог задатка.

Решење:

4. Нека је $A = \{1, 2, 3, 4, 5, 6\}$ и $\rho = \{(2, 1), (2, 3), (5, 4), (4, 6), (2, 5)\}$. Одредити скуп ρ_1 са најмањим бројем уређених парова тако да $\rho \cup \rho_1$ буде транзитивна релација у скупу A .

Решење:

5. Одредити област дефинисаности функције $f(x) = \ln(x^2 - 2x + 2)$.

Решење:

6. Израчунати: $\lim_{x \rightarrow -1^+} \frac{x-2}{x^2-1} =$

7. Написати граничну вредност израза коју користите за утврђивање конвергенције реда $\sum_{n=1}^{+\infty} \frac{n^2+1}{3n^3+1}$, њен резултат, и помоћу тога закључити да ли дати ред конвергира.

Решење:

8. Дата је функција $f(x) = \begin{cases} \frac{2x^2 - 4x}{e^{2x} - 1}, & x \neq 0 \\ a, & x = 0 \end{cases}$. Одредити све вредности параметра a тако да функција буде непрекидна у тачки $x = 0$.

Решење:

9. Нека је $f(x) = \frac{\sqrt{x}}{3-x} - \frac{1}{e}$. Тада $f'(x) =$

10. Нека је $f(x) = x^3(4-3x)^2$. Тада $f'(1) =$

11. Нека је $f(x) = \ln(x^2 - 2x + 2)$. Решити неједначину $f''(x) \leq 0$.

Решење:

Број бодова: _____

Наставник: _____

Име, презиме и број досјеа: _____*Потпис (као у индексу):* _____**ЗАДАЦИ:**

$$3x - 2y + 4z = -3$$

1. Решити систем линеарних једначина: $\begin{aligned} 2x + 5y - z &= -2 \\ 4x + 3y - 8z &= -4 \end{aligned}$.

Решење:

2. Нека је $A = \begin{pmatrix} -3 & -1 & 3 \\ 2 & -1 & 1 \\ 1 & -1 & 2 \end{pmatrix}$ и $B = (A - 2I)'A$. Израчунати b_{21} .

Решење:

3. Одредити ранг матрице $A = \begin{pmatrix} 0 & 0 & 3 & 0 \\ 0 & 0 & 0 & 1 \\ 4 & 0 & 0 & 0 \\ 0 & 2 & 0 & 0 \end{pmatrix}$

Решење:

4. Нека је $A = \{1, 2, 3, 4, 5, 6\}$ и $\rho = \{(3, 4), (4, 5), (6, 2), (2, 1)\}$. Одредити скуп ρ_1 са најмањим бројем уређених парова тако да $\rho \cup \rho_1$ буде транзитивна релација у скупу A .

Решење:

5. Одредити област дефинисаности функције $f(x) = \frac{2x^2}{1-2x} e^{-\frac{1}{x}}$.

Решење:

6. Израчунати: $\lim_{x \rightarrow 0^-} \frac{1-x}{2-\sqrt{x+4}} =$

7. Написати граничну вредност израза коју користите за утврђивање конвергенције реда $\sum_{n=1}^{+\infty} \frac{4^n}{n!}$, њен резултат, и помоћу тога закључити да ли дати ред конвергира.

Решење:

8. Дата је функција $f(x) = \begin{cases} 1-6e^x, & x < 0 \\ a, & x = 0 \\ x^2 - 5, & x > 0 \end{cases}$. Одредити све вредности параметра a тако да функција буде непрекидна у тачки $x = 0$.

Решење:

9. Нека је $f(x) = \sqrt{x}(3-2x) - \frac{x}{a}$. Тада $f'(x) =$

10. Нека је $f(x) = x^2(3+4x)^3$. Тада $f'(-1) =$

11. Нека је $f(x) = \frac{x-1}{\ln(x-1)}$. Решити неједначину $f'(x) \leq 0$.

Решење:

Име, презиме и број досјеа: _____*Потпис (као у индексу):* _____**ЗАДАЦИ:**

$$3x - y + 4z = 3$$

1. Решити систем линеарних једначина: $\begin{array}{rcl} 8x + y - 4z & = & 8 \\ 2x + y - 4z & = & 2 \end{array}$.

Решење:

2. Одредити матрицу система из првог задатка.

Решење:

3. Одредити ранг матрице $A = \begin{pmatrix} 3 & -1 & 4 & 1 \\ 6 & -2 & 8 & 2 \\ -9 & 3 & -12 & -3 \end{pmatrix}$

Решење:

4. Нека је $A = \{1, 2, 3, 4, 5, 6\}$ и $\rho = \{(5, 2), (4, 5), (3, 1), (3, 6)\}$. Одредити скуп ρ_1 са најмањим бројем уређених парова тако да $\rho \cup \rho_1$ буде транзитивна релација у скупу A .

Решење:

5. Одредити област дефинисаности функције $f(x) = \frac{x+2}{\ln^2(x+2)}$

Решење:

6. Израчунати: $\lim_{x \rightarrow +\infty} \frac{x^2 - \sqrt{4x^2 + 16}}{x^2 + 1} =$

7. Написати граничну вредност израза коју користите за утврђивање конвергенције реда $\sum_{n=1}^{+\infty} \left(1 - \frac{1}{2n}\right)^n$, њен резултат, и помоћу тога закључити да ли дати ред конвергира.

Решење:

8. Дата је функција $f(x) = \begin{cases} \frac{4ax - 2x^2}{\sin 2x}, & x \neq 0 \\ 4, & x = 0 \end{cases}$. Одредити све вредности параметра a тако да функција буде непрекидна у тачки $x = 0$.

Решење:

9. Нека је $f(x) = \sqrt{e^{2x} - 1} - \frac{x^4}{a}$. Тада $f'(x) =$

10. Нека је $f(x) = \frac{1}{8x - 4x^2}$. Решити неједначину $f'(x) \geq 0$.

Решење:

11. Нека је $f(x) = \frac{2x^2}{1 - \ln x}$. Тада $f'(e^2) =$

Име, презиме и број досјеа: _____*Потпис (као у индексу):* _____**ЗАДАЦИ:**

1. Решити систем линеарних једначина: $\begin{array}{rcl} y & - & z = 2 \\ -x & + & y = 0 \\ z & - & x = -2 \end{array}$

Решење: (x, y, z)

2. За дату матрицу $A = \begin{pmatrix} a & 0 \\ 2 & 1 \end{pmatrix}$ одредити вредност параметра a тако да је испуњено:

$$A(A - 2I) + I = 0.$$

Решење:

3. Одредити ранг матрице $A = \begin{pmatrix} 1 & -2 & 3 & 4 \\ 0 & 1 & 2 & 3 \\ 2 & -3 & 4 & 5 \end{pmatrix}$

Решење:

4. Ако је $A = \{1, 2, 3, 4\}$, $B = \{a, b, c, d\}$ и ако су дате релације $\rho_1, \rho_2, \rho_3, \rho_4, \rho_5 \subseteq B \times A$:
 $\rho_1 = \{(a, 1), (b, 2), (c, 3), (d, 3)\}$, $\rho_2 = \{(a, 3), (a, 1), (b, 1), (c, 2), (d, 4)\}$, $\rho_3 = \{(a, 2), (b, 3), (c, 4)\}$,
 $\rho_4 = \{(a, 1), (b, 1), (c, 1), (d, 1)\}$, $\rho_5 = \{(a, 2), (a, 3), (c, 1)\}$, издвојити оне које су и функције.

Решење:

5. Одредити скуп $B \subseteq R$ тако да функција $f : (-\infty, -1] \rightarrow B$ и $f(x) = -x^2 + x + 2$ има особину 'на'.

Решење: $B =$

6. Израчунати: $\lim_{n \rightarrow +\infty} \left(\frac{n-5}{n} \right)^{2n} =$

7. Нека је $\sum_{n=1}^{+\infty} n^2 \sin \frac{2\pi}{n^2}$. Утврдити да ли ред конвергира, обавезно наведите критеријум, граничну вредност израза и резултат на основу којих испитујете конвергенцију датог реда.

Решење:

8. Ако је функција $f(x) = \begin{cases} \frac{\ln(1-2x)}{6x}, & x \neq 0 \\ a, & x = 0 \end{cases}$ непрекидна у тачки $x = 0$, онда је a

9. Нека је $f(x) = \frac{1-2x}{\sin x}$. Тада $f'(x) =$

10. Нека је $f(x) = (1-2x)^{\frac{1}{3}}x$. Решити неједначину: $f'(x) > 0$.

Решење:

11. Нека је $f(x) = \ln(x^2 - 3x + 2)$. Тада $f''(0) =$

Број бодова: _____

Наставник: _____

Име, презиме и број досјеа: _____*Потпис (као у индексу):* _____**ЗАДАЦИ:**

1. Решити систем линеарних једначина:
- $$\begin{array}{rcl} -13x + 13y - 13z = 13 \\ 4x - 8y + 16z = 12 \\ x + y - z = 1 \end{array}$$

Решење: (x, y, z)

2. За коју вредност параметра a систем има само тривијално решење:
- $$\begin{array}{rcl} x + 2y + 3z = 0 \\ ax + y - 2az = 0 \\ 2x - y + 3z = 0 \end{array}$$

Решење:

3. Решити матричну једначину: $2B - 3XA = 3X + A$.

Решење:

4. Ако је $A = \{sa, sava, sos, soja\}$ и $\rho \subseteq A^2$ дата са: ($x\rho y \Leftrightarrow x$ и y имају исти број самогласника у свом запису), одредити све класе еквиваленције ове релације.

Решење:

5. Одредити скуп $B \subseteq R$ тако да функција $f : [2, +\infty) \rightarrow B$ и $f(x) = -x^2 + x + 2$ има особину 'на'.

Решење: $B =$

6. Израчунати: $\lim_{n \rightarrow +\infty} n \sin \frac{2}{n} =$

7. Нека је $\sum_{n=1}^{+\infty} n \left(5^{\frac{1}{n^2}} - 1 \right)$. Утврдити да ли ред конвергира, обавезно наведите критеријум, граничну вредност израза и резултат на основу којих испитујете конвергенцију датог реда.

Решење:

8. Ако је функција $f(x) = \begin{cases} x+2, & x > 1 \\ 3, & x = 1 \\ ax-1, & x < 1 \end{cases}$ непрекидна онда је a

9. Нека је $f(x) = (2x^2 + 3x) e^x$. Тада $f'(x) =$

10. Нека је $f(x) = \frac{2x^2 + 3x}{\sqrt{x}}$. Решити неједначину: $f'(x) > 0$.

Решење:

11. Нека је $f(x) = e^{-\frac{2}{x}} + \sin a$. Тада $f''(1) =$

Име, презиме и број досјеа: _____*Потпис (као у индексу):* _____**ЗАДАЦИ:**

1. Решити систем линеарних једначина: $\begin{array}{rcl} 11x - 11y - 11z = 22 \\ 22x - 22y + 22z = 44 \\ -4x + 4y - 4z = -8 \end{array}$

Решење: (x, y, z)

2. Решити матричну једначину: $2X + A = 2B - XA$.

Решење:

3. Решити једначину: $\begin{vmatrix} 1 & 2 & 3 \\ 2 & -1 & 3 \\ x & 1 & -2x \end{vmatrix} = 0$

Решење:

4. Нека је $A = \{1, 2, 3, 4, 5\}$ и $\rho = \{(1, 1), (1, 3), (1, 5), (2, 3), (3, 1), (3, 4), (4, 3), (5, 5)\}$. Одредити скуп ρ_1 са најмањим бројем уређених парова тако да $\rho \setminus \rho_1$ буде антисиметрична релација у скупу A .

Решење:

5. Одредити највећу вредност реалног параметра a тако да функција $f : (-\infty, a] \rightarrow R$ и $f(x) = -x^2 + x + 2$ има особину '1-1'.

Решење: $a =$

6. Израчунати: $\lim_{x \rightarrow -\infty} \frac{x - \sqrt{4x^2 + 1}}{3 - x} =$

7. Нека је $\sum_{n=1}^{+\infty} \left(\frac{5+2n^2}{3n^2-1} \right)^n$. Утврдити да ли ред конвергира, обавезно наведите критеријум, граничну вредност израза и резултат на основу којих испитујете конвергенцију датог реда.

Решење:

8. Ако је функција $f(x) = \begin{cases} ax - 1, & x < 1 \\ 2, & x = 1 \\ x + 2, & x > 1 \end{cases}$ непрекидна онда је a

9. Нека је $f(x) = \sqrt[3]{x} \ln x^2$. Тада $f'(x) =$

10. Нека је $f(x) = \frac{\sqrt[3]{x}}{\ln x}$. Решити неједначину: $f'(x) < 0$.

Решење:

11. Нека је $f(x) = \operatorname{arctg}(\sqrt{x^3}) + a^2$. Тада $f''(1) =$

Име, презиме и број досјеа: _____*Потпис (као у индексу):* _____**ЗАДАЦИ:**

1. Решити систем линеарних једначина: $\begin{array}{rcl} x & + & y & - & 2z & = & 0 \\ -3x & + & 2y & + & z & = & 5 \end{array}$

Решење: (x, y, z)

2. Нека је $A = \begin{pmatrix} 1 & -1 & 2 \end{pmatrix}$ и $B = \begin{pmatrix} 1 & -3 \end{pmatrix}$. Ако је $C = A^T B$, израчунати c_{32} .

Решење:

3. Одредити ранг матрице $A = \begin{pmatrix} 1 & 2 \\ -3 & 1 \\ 4 & 2 \\ -2 & 1 \end{pmatrix}$

Решење:

4. Нека је $A = \{1, 2, 3\}$ и $\rho = \{(1, 2), (1, 3), (2, 1), (2, 2), (3, 1), (3, 2)\}$, $\rho \subseteq A^2$. Утврдити које од особина рефлексивности, симетричности, транзитивности и антисиметричности има ова релација.

Решење:

5. Одредити вредност параметра $c \in R$ тако да функција $f : R \rightarrow [c, +\infty)$ и $f(x) = x^2 - x - 2$ има особину 'на'.

Решење:

6. Израчунати: $\lim_{x \rightarrow 0} \frac{(1 - \sin 2x)^3 - 1}{5x} =$

7. Нека је $\sum_{n=2}^{+\infty} \frac{(n+2)(3n+2)}{(n-1)(1+2n^2)}$. Утврдити да ли ред конвергира, обавезно наведите критеријум, граничну вредност израза и резултат на основу којих испитујете конвергенцију датог реда.

Решење:

8. Ако функција $f(x) = \begin{cases} \frac{e^{-2x}-1}{\sin 4x}, & x \neq 0 \\ a, & x = 0 \end{cases}$ има прекид у тачки $x = 0$ онда је a

9. Нека је $f(x) = \cos(3x)e^{-\frac{2}{x}}$. Тада $f'(x) =$

10. Нека је $f(x) = \frac{3x^2 + 3x}{\sqrt{x}}$. Решити неједначину: $f'(x) \leq 0$.

Решење:

11. Нека је $f(x) = \frac{x^2}{e^{e^x}}$. Тада $f''(0) =$

Број бодова: _____**Наставник:** _____

Име, презиме и број досјеа: _____*Потпис (као у индексу):* _____**ЗАДАЦИ:**

1. Решити систем линеарних једначина:
- $$\begin{array}{rcl} -x & - & 2y & + & z & = & 1 \\ 2x & + & 4y & - & 2z & = & -2 \\ -3x & - & 6y & + & 3z & = & 3 \end{array}$$

Решење: (x, y, z)

2. Нека је $A = \begin{pmatrix} 2 & -2 & 3 \end{pmatrix}$ и $B = \begin{pmatrix} -1 & 1 & -3 \\ 0 & 1 & -2 \end{pmatrix}$. Ако је $C = AB^T$, израчунати c_{12} .

Решење:

3. Одредити ранг матрице $A = \begin{pmatrix} 1 & -3 & 4 & -2 \\ 2 & 1 & 2 & 1 \end{pmatrix}^T$

Решење:

4. Нека је $A = \{1, 2, 3\}$ и $\rho = \{(1, 2), (2, 1), (2, 2), (3, 2)\}$. Одредити скуп ρ_1 са најмањим бројем уређених парова тако да $\rho \cup \rho_1$ буде транзитивна релација у скупу A .

Решење:

5. Одредити максималну вредност параметра $c \in R$ тако да функција $f : (-\infty, c] \rightarrow [-\frac{9}{4}, +\infty)$ и $f(x) = x^2 - x - 2$ има особину '1-1'.

Решење: $c =$

6. Израчунати: $\lim_{x \rightarrow +\infty} x \ln \left(\frac{x+2}{x+3} \right) =$

7. Нека је $\sum_{n=1}^{+\infty} \frac{2n!}{(2n)!}$. Утврдити да ли ред конвергира, обавезно наведите критеријум, граничну вредност израза и резултат на основу којих испитујете конвергенцију датог реда.

Решење:

8. Ако је функција $f(x) = \begin{cases} \frac{\operatorname{tg} 4x}{x \cos 2x}, & x \neq 0 \\ a, & x = 0 \end{cases}$ непрекидна у тачки $x = 0$ онда је a

9. Нека је $f(x) = \sqrt{x} \sin(1-x)$. Тада $f'(x) =$

10. Нека је $f(x) = \sqrt{3} + 3e^{-\frac{1}{x}}$. Решити неједначину: $f'(x) > 0$.

Решење:

11. Нека је $f(x) = \frac{x^5}{e^{3x-3}}$. Тада $f''(1) =$

Име, презиме и број досјеа: _____*Потпис (као у индексу):* _____**ЗАДАЦИ:**

1. Ако је A матрица типа 4×3 и систем линеарних једначина $Ax = b$ има јединствено решење, тада је $\text{rang } A =$

2. Израчунати први извод функције $y(x) = (x^2 + 1)^x$ у тачки $x = 2$.

Решење:

3. Израчунати: $\lim_{x \rightarrow 0} \frac{\cos(4x) - 1 + 3x^2}{x^2} =$

4. Апроксимирати функцију $f(x) = -xe^{-2x}$ Маклореновим полиномом другог степена.

Решење:

5. Ако је $x \in [-4, 2]$, одредити најмању вредност функције $f(x) = 3x - x^3$.

Решење:

6. Испитати понашање функције $y = \frac{x^2}{4 - x^2}$ у околини тачке $x = 2$.

Решење:

7. Испитати монотонију и одредити локалне екстремне вредности функције: $y = \frac{x^3 + 2}{2x}$.

Решење:

8. Испитати конвексност и одредити превојне тачке функције $y = \frac{x^3 + 2}{2x}$.

Решење:

9. Израчунати: $\int (2x + 1) \cos(2x) dx =$

10. Израчунати: $\int_0^1 (4x - e^{2x}) dx =$

11. Ако је $z(x, y) = \frac{3x - 4y}{y - 2x}$, израчунати $dz(1, 3)$.

Решење:

Име, презиме и број досјеа: _____*Потпис (као у индексу):* _____**ЗАДАЦИ:**

- 1.** Одредити ранг проширене матрице система линеарних једначина:

$$\begin{array}{rcl} -x & - & 3y & + & 4z & = & -5 \\ 2x & + & 6y & - & 2z & = & 10 \\ -3x & - & 9y & + & 12z & = & 20 \end{array} .$$

Решење:

- 2.** Израчунати први извод функције $y = y(x)$ задате параметарски: $y = t^2 + 2t$, $x = \ln(2-t) + e$.

Решење:

3. Израчунати: $\lim_{x \rightarrow 0} \frac{\ln(1-4x) + 4x - 3x^2}{x^2} =$

- 4.** Апроксимирати функцију $f(x) = (x-2)^2 - \cos(3x)$ Маклореновим полиномом другог степена.

Решење:

- 5.** Ако је $x \in [-2, 2]$, одредити најмању вредност функције $f(x) = \frac{4}{3}x^3 - 4x$

Решење:

- 6.** Испитати понашање функције $y = \frac{x^3}{x^2 - 2x + 2}$ кад $x \rightarrow +\infty$.

Решење:

- 7.** Испитати монотонију и одредити локалне екстремне вредности функције: $y = x + \frac{4}{x+2}$.

Решење:

- 8.** Испитати конвексност и одредити превојне тачке функције $y = x + \frac{4}{x+2}$.

Решење:

- 9.** Израчунати: $\int (2-8x)e^{2x} dx =$

- 10.** Израчунати: $\int_{e-4}^1 \left(2x - \frac{1}{x+4}\right) dx =$

- 11.** Ако је $z(x, y) = y \sin x - \frac{4x}{y}$, израчунати $\frac{\partial^2 z}{\partial x \partial y}(0, 2)$.

Решење:

Име, презиме и број досјеа: _____*Потпис (као у индексу):* _____**ЗАДАЦИ:**

- 1.** Одредити параметар a тако да ранг проширене матрице система линеарних једначина буде једнак 2.

$$\begin{array}{rcl} 2x & - & 3y & + & 4z & = & -5 \\ -4x & + & 2y & - & 2z & = & 1 \\ 6x & - & 5y & + & 6z & = & a-1 \end{array} .$$

Решење:

- 2.** Израчунати први извод функције $y = y(x)$ задате имплицитно: $9x^2 + 4y^2 = 36$.

Решење:

- 3.** Израчунати: $\lim_{x \rightarrow 0} \frac{x^3}{x - \sin x} =$

- 4.** Апроксимирати функцију $f(x) = \sin(2x) - \cos(3x)$ Маклореновим полиномом другог степена.

Решење:

- 5.** Ако је $x \in [-3, 3]$, одредити најмању вредност функције $f(x) = x^3 - 4x^2 + 4x + 3$.

Решење:

- 6.** Испитати понашање функције $y = \frac{x-4}{x^2-9}$ у околини тачке $x = 3$.

Решење:

- 7.** Испитати монотонију и одредити локалне екстремне вредности функције: $y = 2x - \ln(x+1)$.

Решење:

- 8.** Испитати конвексност и одредити превојне тачке функције $y = 2x - \ln(x+1)$.

Решење:

- 9.** Израчунати: $\int 8(x-1)e^{2x} dx =$

- 10.** Израчунати: $\int_0^1 \frac{x}{1+2x^2} dx =$

- 11.** Ако је $z(x,y) = \frac{4y-x}{x-1}$, израчунати $\frac{\partial^2 z}{\partial x \partial y}(2,1)$.

Решење:

Име, презиме и број досјеа: _____*Потпис (као у индексу):* _____**ЗАДАЦИ:**

1. Ранг матрице $A = \begin{pmatrix} 2 & 1 & 0 & 3 \\ -1 & 2 & 1 & 2 \\ 0 & 1 & 0 & -2 \\ 1 & 4 & 1 & 3 \end{pmatrix}$ је

2. Одредити једначину тангенте на криву $y = \sqrt[5]{2x-1}$ у тачки са x -координатом $x = 1$.

Решење:

3. Дата је функција $f(x) = \ln(1-2x) + x^2$. Одредити $df(0)$.

Решење:

4. Апроксимирати функцију $f(x) = (e^{-x} + 2)x$ Маклореновим полиномом другог степена.

Решење:

5. Израчунати: $\lim_{x \rightarrow 0} \frac{\cos 3x + 1 - 2\cos x}{\sin x}$.

Решење:

6. Испитати понашање функције $f(x) = \frac{x+2}{x^2 - 3x + 2}$ у околини тачке $x = 2$.

Решење:

7. Испитати монотонију и одредити локалне екстремне вредности функције $f(x) = \frac{6-3x}{\sqrt{x+1}}$.

Решење:

8. Испитати конвексност и одредити превојне тачке функције $f(x) = e^{1-\frac{1}{x}}$.

Решење:

9. Израчунати: $\int \frac{4x-4}{x^2-2x+2} dx =$

10. Израчунати: $\int_0^1 \left(\sqrt[3]{1-x} + \sqrt{x} \right) dx =$

11. Нека је $f(x, y) = \frac{-x^3 + 2xy - 3y^2}{x^2}$. Израчунати $\frac{\partial f(1, -1)}{\partial x}$.

Реџење:

Број бодова: _____

Наставник: _____

Име, презиме и број досјеа: _____*Потпис (као у индексу):* _____**ЗАДАЦИ:**

1. Решити систем линеарних једначина:
- | | | | | | | |
|------|---|------|---|------|---|----|
| x | - | y | + | z | = | 1 |
| $2x$ | + | y | - | z | = | -1 |
| x | + | $2y$ | - | $2z$ | = | -2 |

Решење:

2. Одредити коефицијент правца тангенте на криву $y^3 + x = 1$ у тачки $(0, 1)$.

Решење:

3. Нека је $e^{2x-y^2} + 2x = 2y$. Израчунати y'_x .

Решење:

4. Апроксимирати функцију $f(x) = \frac{1-x^2+2x^3}{x^4}$ Тејлоровим полиномом другог степена у околини тачке $x = 1$.

Решење:

5. Одредити најмању и највећу вредност функције $f(x) = x^5 - \frac{5}{3}x^3 + 3$ на сегменту $[0, 3]$.

Решење:

6. Одредити асимптоту функције $f(x) = \frac{x^2 - 2x + 3}{\sqrt{(x-1)^2}}$ када $x \rightarrow -\infty$.

Решење:

7. Испитати монотонију и одредити локалне екстремне вредности функције $f(x) = \frac{1}{x} e^{-\frac{1}{x}}$.

Решење:

8. Испитати конвексност и одредити превојне тачке функције $f(x) = \frac{1}{10}x^5 - \frac{1}{2}x^4 + \frac{2}{3}x^3 - 2$.

Решење:

9. Израчунати: $\int \frac{\cos(\operatorname{tg} x)}{\cos^2 x} dx =$

10. Израчунати: $\int_0^1 \frac{1}{16-9x^2} dx =$

11. Нека је $f(x, y) = e^{x^2 y} - yx + 2$. Израчунати $\frac{\partial^2 f}{\partial x^2}$.

Рељење:

Број бодова: _____

Наставник: _____

Име, презиме и број досјеа: _____*Потпис (као у индексу):* _____**ЗАДАЦИ:**

1. Одредити број линеарно независних колона матрице $\begin{pmatrix} -1 & -2 & -3 & -4 \\ 0 & 1 & 2 & 3 \\ -1 & -1 & -1 & -1 \\ -1 & 0 & 1 & 2 \end{pmatrix}$.

Решење:

2. Дата је функција $f(x) = x^{-2x}$. Одредити $f'(x)$.

Решење:

3. Дата је функција $f(x) = \ln(2x) + \frac{1}{2}x^3$. Одредити $d^2f(1)$.

Решење:

4. Користећи формулу за приближно израчунавање прираштаја функције помоћу диференцијала, израчунати приближно $\sqrt[3]{8}, \sqrt[3]{1}$.

Решење:

5. Одредити најмању и највећу вредност функције $f(x) = 3 - \frac{5}{3}x^3 + x^5$ на сегменту $[0, 1]$.

Решење:

6. Одредити асимптоту функције $f(x) = \frac{6 - 5x - x^2}{\sqrt{(x - 2)^2}}$ када $x \rightarrow -\infty$.

Решење:

7. Испитати монотонију и одредити локалне екстремне вредности функције $f(x) = \ln(1 + x) - \ln x$.

Решење:

8. Испитати конвексност и одредити превојне тачке функције $f(x) = \frac{1}{x} - \frac{1}{x+2}$.

Решење:

9. Израчунати: $\int \frac{1 - 2x}{3 - 2x} dx =$

10. Израчунати: $\int_{\frac{1}{2}}^1 \frac{1}{(3 - 2x)^2} dx =$

11. Нека је $f(x, y) = e^{x^2+y^2} + x^2y^3 + 3x$. Израчунати $\frac{\partial^2 f(1, 1)}{\partial x \partial y}$.

Решење:

Број бодова: _____

Наставник: _____

Име, презиме и број досјеа: _____*Потпис (као у индексу):* _____**ЗАДАЦИ:**

1. Одредити број линеарно независних колона матрице $\begin{pmatrix} -1 & -2 & -3 & 0 \\ 0 & 1 & 2 & 2 \\ -1 & -1 & -1 & 2 \end{pmatrix}$.

Решење:

2. Одредити тачке криве $y = \frac{1}{2} \ln(x^2 + 1) - \arctg x$ у којима је тангента паралелна са x -осом.

Решење:

3. Нека је $x = y^2 - 2y + y^{-2} + 2$. Израчунати y'_x .

Решење:

4. Користећи формулу за приближно израчунавање прираштаја функције помоћу диференцијала, израчунати приближно $1,0002^8$.

Решење:

5. Израчунати: $\lim_{x \rightarrow 3} \frac{9 - x^2}{1 - e^{3-x}}$.

Решење:

6. Испитати понашање функције $f(x) = \frac{x+3}{x^2 - 2x - 3}$ у околини тачке $x = 3$.

Решење:

7. Испитати монотонију и одредити локалне екстремне вредности функције $f(x) = e^{3-\frac{3}{x}}$.

Решење:

8. Испитати конвексност и одредити превојне тачке функције $f(x) = \frac{2}{x^2 + 2x}$.

Решење:

9. Израчунати: $\int \frac{x^3}{x^2 + 9} dx =$

10. Израчунати: $\int_0^{e^2-1} \frac{\ln(x+1)}{x+1} dx =$

11. Нека је $f(x, y) = 3x^5 - x^2y^3 + xy$. Израчунати $\frac{\partial^2 f}{\partial x \partial y}$.

Решење:

Број бодова: _____**Наставник:** _____

Име, презиме и број досјеа: _____*Потпис (као у индексу):* _____**ЗАДАЦИ:**

1. Решити систем линеарних једначина:
$$\begin{aligned} 2x + y - z &= 1 \\ -2z &= 2. \end{aligned}$$
 1. _____
 2. Одредити кофицијент правца тангente на криву $y = \sqrt[3]{x-1}$ у тачки $x = 2$. 2. _____
 3. Израчунати y'_x , ако је $x^2y - \frac{x}{y} = x + y$. 3. _____
 4. Користећи формулу за приближно израчунавање прираштаја функције преко њеног диференцијала, приближно израчунати $e^{-0,01}$. 4. _____
 5. Израчунати: $\lim_{x \rightarrow 1^+} \frac{\ln x}{\sqrt{x-1}}$. 5. _____
 6. Испитати понашање функције $f(x) = \frac{x}{4-x^2}$ у околини тачке $x = -2$. 6. _____
 7. Испитати монотонију и одредити локалне екстремуме функције $f(x) = \frac{1}{3}x^3 - \frac{3}{2}x^2 - 4x$. 7. _____
 8. Испитати конвексност и одредити превојне тачке функције $f(x) = \frac{2x-3}{x+2}$. 8. _____
 9. Израчунати: $\int \cos^2(2x) dx$. 9. _____
 10. Израчунати: $\int_{-2}^{-1} \frac{dx}{\sqrt{1-x}}$. 10. _____
 11. Нека је $f(x, y) = 2x^2 - \ln(x^2y) - y^3$. Израчунати: $\frac{\partial f}{\partial y}$. 11. _____
-

Број бодова: _____**Наставник:** _____

Име, презиме и број досјеа: _____*Потпис (као у индексу):* _____**ЗАДАЦИ:**

1. Одредити ранг матрице $A = \begin{pmatrix} 3 & 0 & 2 & 2 \\ 5 & -4 & 10 & 4 \\ 1 & -2 & 4 & 3 \end{pmatrix}$. 1. _____
2. Нaђи y'_x , ако је $x = \ln(1-t)$, $y = \sin t + 1$. 2. _____
3. Апроксимирати функцију $f(x) = e^{\sin(2x)}$ Маклореновим полиномом другог степена. 3. _____
4. Дата је функција $f(x) = \sqrt{\frac{x+2}{2x+1}}$. Одредити $df(0)$. 4. _____
5. Израчунати: $\lim_{x \rightarrow 0^+} x \ln x$. 5. _____
6. Испитати понашање функције $f(x) = \frac{1}{1-e^x}$ у околини тачке прекида. 6. _____
7. Испитати монотонију и одредити локалне екстремуме функције $f(x) = x - \ln x$. 7. _____
8. Испитати конвексност и одредити превојне тачке функције $f(x) = \frac{x^4}{12} - \frac{x^2}{2}$. 8. _____
9. Израчунати: $\int \frac{1}{\sin \frac{x}{2}} dx$. 9. _____
10. Израчунати: $\int_{-1}^1 \frac{dx}{x^2 + 2x + 5}$. 10. _____
11. Нека је $f(x, y) = 2x^2 - \ln(xy) - y^3$. Израчунати: $\frac{\partial f}{\partial x}$. 11. _____
-

Број бодова: _____**Наставник:** _____

Име, презиме и број досјеа: _____*Потпис (као у индексу):* _____**ЗАДАЦИ:**

1. Решити систем линеарних једначина: $\begin{array}{l} x + 2y + 2z = 2 \\ 5x + 2y + 2z = 6 \end{array}$ 1. _____
2. Дата је функција $f(x) = x^{2^x}$. Одредити $f'(x)$. 2. _____
3. Дата је функција: $f(x) = x^{-2} - \ln x$. Израчунаати $d^2f(1)$. 3. _____
4. Развити полином $P(x) = x^3 + 2x^2 - x + 1$ по степенима бинома $(x - 1)$. 4. _____
5. Израчунати: $\lim_{x \rightarrow 1} \left(\frac{1}{x-1} - \frac{5}{x^2+3x-4} \right)$. 5. _____
6. Испитати понашање функције $y = x + e^{\frac{1}{x}}$ у околини тачке прекида. 6. _____
7. Испитати монотонију и одредити локалне екстремуме функције $f(x) = x(4-x)^2$. 7. _____
8. Испитати конвексност и одредити превојне тачке функције $f(x) = \frac{2x-1}{x-2}$. 8. _____
9. Израчунати: $\int \frac{x^2-3}{e^x} dx$. 9. _____
10. Израчунати: $\int_0^1 \left(e^{2x} + \frac{1}{4} \sqrt[3]{x} \right) dx$. 10. _____
11. Нека је $f(x, y) = 2x - e^{xy} - xy^3$. Израчунати: $\frac{\partial f}{\partial y}$. 11. _____
-

Број бодова: _____**Наставник:** _____