

Ознака задатка: 18/01

Датум: 06.10.2018.

Име, презиме и број досјеа: _____

Потпис (као у индексу): _____

ЗАДАЦИ:

1. Нека је $a = 0,5 \cdot 1\frac{1}{3} - 1\frac{1}{6}$ и $b = 1\frac{1}{4} \cdot 0,2 + \frac{5}{6}$. Израчунати вредност израза $\frac{a+b}{a-b} =$
2. Скуп решења неједначине $\frac{x}{x-2} \geq -2$ је:
3. Израчунати 1010.-ти члан низа 2018, 2016, 2014, 2012, ... :
4. Скуп решења неједначине $17 - 6x \leq x^2 + 1$ је:
5. Највећа вредност функције $f(x) = -3x^2 + 6x - 4$ је:
6. Скуп решења неједначине $-\sqrt{-x+4} < 2-x$ је:
7. Скуп решења неједначине $\log_2(2-x) > 2$ је:
8. Скуп решења неједначине $(0,5)^{-x} - (0,5)^x \geq 0$ је:
9. Најмање позитивно решење једначине $2\cos(2x) = \sqrt{3}$ је:
10. Једначина праве која садржи тачку $A(-3, 1)$ и нормална је на праву $q : 2x + 3y = 5$ је:

Број бодова: _____

Наставник: _____

Ознака задатка: 18/04

Датум: 06.10.2018.

Име, презиме и број досјеа: _____

Потпис (као у индексу): _____

ЗАДАЦИ:

1. Нека је $a = 0,5 \cdot 1\frac{1}{3} - 1\frac{1}{6}$ и $b = 1\frac{1}{4} \cdot 0,2 + \frac{5}{6}$. Израчунати вредност израза $\frac{a-b}{a+b}$:
2. Скуп решења неједначине $|x-1| < 2-x$ је:
3. Ако је број 1200 подељен на три броја који стоје у односу 2:3:5, тада је највећи број:
4. Скуп решења неједначине $x^2 + 6 > 2x + 14$ је:
5. Функција $y = x^2 + 6x$ има најмању вредност за $x = \underline{\hspace{2cm}}$ и она износи $y = \underline{\hspace{2cm}}$.
6. Скуп решења неједначине $4^x + 4^{-x} \leq 2$ је:
7. Израчунати збир првих 2018 чланова низа $-2016, -2014, -2012, -2010, \dots$:
8. Скуп решења неједначине $\log_2^2 x < 4$ је:
9. Центар и полуупречник кружнице $x^2 + y^2 = -14x + 15$ су:
10. Ако су $x, y \in \mathbb{N}$, онда је услов $x < 2y$ за услов $x^2 < 4y^2$:
а) само довољан б) само потребан
в) потребан и довољан г) ни потребан ни довољан

Број бодова: _____

Наставник: _____

Ознака задатка: 18/07

Датум: 06.10.2018.

Име, презиме и број досјеа: _____

Потпис (као у индексу):_____

ЗАДАЦИ:

1. За $p = -\frac{1}{2} + 2 \cdot \left| \frac{1}{3} - \frac{5}{6} \right|$, $q = 2,5 \cdot 4,8 : (-1,5)$ и $r = -0,5 : \left| 2\frac{1}{4} - \frac{1}{4} : 0,1 \right|$, израчунати: $\frac{pq}{r} =$
2. Скуп решења неједначине $\frac{x}{x+2} \leq -1$ је:
3. Нека је $q_1(p) = 15 - 3p$ и $q_2(p) = q_1(2+p)$. У координатном систему pOq скицирати графике функција $q_1(p)$ и $q_2(p)$.
4. Скуп решења неједначине $x^2 - 4 > 5x - 8$ је:
5. Функција $y = -x^2 + 6x + 5$ има највећу вредност за $x = \underline{\hspace{2cm}}$ и она износи $y = \underline{\hspace{2cm}}$.
6. Скуп решења неједначине $3^x + 3^{-x} \geq 2$ је:
7. После повећања од 10% цена неке робе је 4400\$. Колико је износила цена пре повећања цене? $\underline{\hspace{2cm}}$
8. Скуп решења неједначине $-\log_2(x-2) \leq 1$ је:
9. Ако је $\cos 40^\circ = x$, тада је $\operatorname{ctg} 50^\circ =$
10. Скуп решења једначине $(x^2 - 10x + 24) \sqrt{25 - x^2} = 0$ је:

Број бодова: _____

Наставник: _____

Ознака задатка: 18/10

Датум: 06.10.2018.

Име, презиме и број досјеа: _____

Потпис (као у индексу): _____

ЗАДАЦИ:

1. За $p = -\frac{1}{2} + 2 \cdot \left| \frac{1}{3} - \frac{5}{6} \right|$, $q = 2,5 \cdot 4,8 : (-1,5)$ и $r = -0,5 : \left| 2\frac{1}{4} - \frac{1}{4} : 0,1 \right|$, израчунати: $\frac{p}{qr} =$
 2. Скуп решења неједначине $\frac{2x}{x-1} \geq 2$ је:
 3. После смањена од 20% цена неке робе је 4800\$. Колико је износила цена пре смањења цене? _____
 4. Скуп решења неједначине $37 + x^2 \leq 21 - 8x$ је:
 5. Скуп решења неједначине $\log_2(x+4) \geq \log_2(2x+12)$ је:
 6. Скуп решења једначине $\sqrt{x^2 - 9} = x - 3$ је:
 7. Скуп решења неједначине $4^x + 4^{-x} - 2 \leq 0$ је:
 8. Највеће негативно решење једначине $2\sin(3x) = \sqrt{3}$ је:
 9. Једначина праве која садржи тачку $A(3, -1)$ и паралелна је са правом $q : 3x + 2y = 5$ је:
 10. Ако су $x, y \in \mathbb{Z}$, онда је услов $x < y - 1$ за услов $x - 1 < y$:
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. Израчунати: $\frac{0.1 : 0.01 - 2\frac{1}{2} \cdot 4}{\frac{10}{3} : 0.1 - 1} =$

2. Израчунати суму првих 230 чланова низа: $-1, \frac{1}{3}, -\frac{1}{9}, \frac{1}{27}, \dots$

3. Одредити област дефинисаности функције: $f(x) = \frac{\sqrt{x-2}}{x-3}$.

4. За дату функцију $p(q) = 2 + \frac{1}{2}q$, у pOq систему скицирати график функције $q(p)$ и одредити пресеке са обе осе.

5. У скупу реалних бројева, решити једначину: $2^{2x} \cdot 3^{3x-1} = 36$.

6. У скупу реалних бројева, решити неједначину: $\sqrt{x-3} \leq x+2$.

7. У скупу реалних бројева, решити неједначину: $\frac{4-x^2}{3+x} \geq 0$.

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

9. Одредити центар и полупречник кружнице: $x^2 + y^2 - 4x + 6y = 3$.

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

- а) само потребан, б) само довољан, ц) потребан и довољан, д) ни потребан, ни довољан.

Број бодова: _____**Наставник:** _____

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

- 1.** Израчунати: $\frac{3\frac{2}{3} : \frac{11}{9} + 2}{\frac{5}{3} : \frac{3}{5} - 1} =$
- 2.** Израчунати суму првих 100 чланова низа: $-3, 6, -12, 24, \dots$
- 3.** Одредити област дефинисаности функције: $f(x) = \frac{\sqrt{3-x}}{x+2}$.
- 4.** За дату функцију $p(q) = 3 - \frac{1}{2}q$, у pOq систему скицирати график функције $q(p)$ и одредити пресеке са обе осе.
- 5.** У скупу реалних бројева, решити експоненцијалну неједначину: $\left(\frac{1}{2}\right)^{8-6x} \geq 2^{x^2}$.
- 6.** У скупу реалних бројева, решити ирационалну једначину: $4 - x = -\sqrt{6-x}$.
- 7.** У скупу реалних бројева, решити неједначину: $\frac{1}{x-3} > \frac{1}{2-x}$.
- 8.** Израчунати: $\cos\left(\pi + \frac{\pi}{6}\right) + \sin\left(\frac{\pi}{2} - \frac{\pi}{4}\right) =$
- 9.** Одредити једначину праве која пролази кроз тачке $A(1, -1)$ и $B(2, 3)$.
- 10.** Ако су $x, y \in \mathbb{R}$, онда је услов $x^2 = y^2$ за услов $x = y$:
а) само потребан, б) само довољан, ц) потребан и довољан, д) ни потребан, ни довољан.

Број бодова: _____*Наставник:* _____

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

1. Израчунати: $\frac{(3^2)^{-1} \cdot 4^2 : 8}{2^{-2} : \left(\frac{1}{2}\right)^2} =$
2. Израчунати суму првих 100 чланова низа: 1, 3, 5, 7, ...
3. Раставити дати израз на просте чиниоце: $4x^3 + 4x^2 - 8x =$
4. За дату функцију $p(q) = -3q + 9$, у pOq систему скицирати график функције $q(p)$ и одредити пресеке са обе осе.
5. У скупу реалних бројева, решити логаритамску неједначину: $\frac{\log_2(x-2)}{\log_2(x-2)-2} > 0$.
6. У скупу реалних бројева, решити једначину: $x+2=|3x|$.
7. У скупу реалних бројева, решити неједначину: $\frac{1}{x}-x\geq 0$.
8. Скуп свих решења једначине: $2\cos x = 1$, која се налазе у интервалу $(0, \pi)$ је:
9. Одредити једначину праве која је паралелна са правом $4x + 2y + 6 = 0$ и пролази кроз тачку $A(1, -1)$.
10. Ако је $x \in \mathbb{R}$, онда је услов $x = -3$ за услов $|x| = 3$:
 - 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: $3^{2 \log_3 4} - \log_3 9 =$
2. Израчунати суму првих 50 чланова низа: 1, 5, 9, 13, ...
3. Раставити дати израз на просте чиниоце: $2x^3 + x^2 - x =$
4. За дату функцију $p(q) = -2q + 4$, у pOq систему скицирати график функције $q(p)$ и одредити пресеке са обе осе.
5. У скупу реалних бројева, решити логаритамску неједначину: $\log_{\frac{1}{2}}(1-x) > \log_2(3x)$.
6. У скупу реалних бројева, решити једначину: $|2x - 2| = x + 1$.
7. У скупу реалних бројева, решити неједначину: $\frac{-x^2 + 5x - 6}{x} \leq 0$.
8. Израчунати: $\sin\left(\pi - \frac{\pi}{6}\right) + \cos\left(\frac{\pi}{2} - \frac{\pi}{4}\right) =$
9. Одредити једначину праве која заклапа угао од $\frac{\pi}{3}$ са позитивним смером x -осе и y -осу сече у тачки $A(0, 2)$.
10. Ако је $x \in \mathbb{R}$, онда је услов $x^2 = 9$ за услов $x = -3$:
а) само потребан, б) само довољан, ц) потребан и довољан, д) ни потребан, ни довољан.

Број бодова: _____

Наставник: _____

Име, презиме и број досјеа: _____

Потпис (као у индексу): _____

ЗАДАЦИ:

1. Израчунати збир прва четири члана низа a_1, a_2, \dots , чији је општи члан $a_n = 3 \cdot 2^n$. 1. _____
2. Одредити број чијих 15 % износи 0,25. 2. _____
3. Решити неједначину: $x^3 + x^2 \leq 6x$. 3. _____
4. Решити једначину: $\sqrt{4x + 21} = x$. 4. _____
5. Решити једначину: $3^x = \frac{1}{81}$ 5. _____
6. Израчунати $\log_{10} \frac{\sqrt{0,81}}{90}$. 6. _____
7. Израчунати угао $\alpha \in [0, 2\pi]$ за који важи $\sin \alpha = -\frac{\sqrt{3}}{2}$ и $\cos \alpha = \frac{1}{2}$. 7. _____
8. Написати једначину праве која пролази кроз тачку $P(2, -1)$ и нормална је на x -осу. 8. _____
9. У Декартовом правоуглом координатном систему xOy , скицирати криву $y = 2 - x^2$.
10. Ако је $x \in \mathbb{R}$, онда је услов $x^2 - 3x + 8 = 0$ за услов $x = 3$:
а) само потребан, б) само довољан, в) потребан и довољан, г) ни потребан, ни довољан.

Број бодова: _____

Наставник: _____

Ознака задатка: 18/06

Датум: 6. 10. 2018.

Име, презиме и број досјеа: _____

Потпис (као у индексу): _____

ЗАДАЦИ:

1. Наћи збир прва три члана геометријске прогресије, чији је први члан $a_1 = 0,02$, а количник $q = 10$. 1. _____
2. Одредити број чијих 14 % износи 0,014. 2. _____
3. Решити неједначину: $x^3 + x^2 > 20x$. 3. _____
4. Решити једначину: $|x - 2| = 2x - 7$. 4. _____
5. Решити једначину: $3^{2x+1} = \frac{1}{9}$. 5. _____
6. Израчунати $\log_{10}(0,001)$. 6. _____
7. Написати једначину праве која пролази кроз тачку $P(4, -3)$ и нормална је на y -осу. 7. _____
8. Одредити угао $\alpha \in [0, 2\pi]$ у другом квадранту, ако је $\cos^2 \alpha = \frac{1}{2}$. 8. _____
9. У Декартовом правоуглом координатном систему xOy , скицирати праве $x+y=4$ и $y-2x+6=0$.
10. Ако је $x \in \mathbb{R}$, онда је услов $x > 0$ за услов $x > -1$:
а) само потребан, б) само довољан, в) потребан и довољан, г) ни потребан, ни довољан.

Број бодова: _____

Наставник: _____

Ознака задатка: 18/09

Датум: 6. 10. 2018.

Име, презиме и број досјеа: _____

Потпис (као у индексу): _____

ЗАДАЦИ:

1. Одредити четврти члан геометријске прогресије, чији је други члан једнак 0,02, а количник $q = 5$. 1. _____
2. Решити неједначину: $-x^2 + 5x + 36 < 0$. 2. _____
3. Решити једначину: $|4 - 2x| = 1 - x$. 3. _____
4. Решити једначину: $2 \cdot 3^{2x} = 4^x \cdot 3$. 4. _____
5. Поређати по величини, од најмањег до највећег, бројеве: $\frac{\sqrt{3}}{2}$, $\frac{\sqrt{7}}{3}$ и $\frac{\sqrt{11}}{4}$. 5. _____
6. Решити једначину: $\log_{10}(x^2) = -4$. 6. _____
7. Израчунати: $\sin \frac{3\pi}{4} - \sin \frac{\pi}{4}$. 7. _____
8. Одредити $a \in \mathbb{R}$ тако да крива $y = x^2 - 6x + a$ и x -оса имају тачно једну заједничку тачку. 8. _____
9. У Декартовом правоуглом координатном систему xOy , скицирати криву: $y+x^2 = 4$.
10. Ако су $x, y \in \mathbb{R}$, онда је услов $x^2 < y^2$ за услов $x < y$:
а) само потребан, б) само довољан, в) потребан и довољан, г) ни потребан, ни довољан.

Број бодова: _____

Наставник: _____

Ознака задатка: 18/12

Датум: 6. 10. 2018.

Име, презиме и број досјеа: _____

Потпис (као у индексу): _____

ЗАДАЦИ:

1. Израчунати збир прва три члана низа a_1, a_2, \dots чији је општи члан $a_n = 2^n$. 1. _____
2. Решити једначину: $\frac{1}{x} + x = \frac{1}{3} + 3$. 2. _____
3. Решити неједначину: $x^2 + 2x < 8$. 3. _____
4. Израчунати 1% од 2. 4. _____
5. Одредити домен функције: $f(x) = \sqrt{1 - \sqrt{x}}$. 5. _____
6. Решити једначину: $2^x = \frac{1}{8} \cdot 2^{2x-1}$. 6. _____
7. Израчунати вредност израза: $\log_{10} 4 - \log_{10} 400$. 7. _____
8. Одредити угао $\alpha \in [0, 2\pi]$, ако је $\cos \alpha = \frac{\sqrt{2}}{2}$ и $\sin \alpha \cdot \cos \alpha < 0$. 8. _____
9. У Декартовом правоуглом координатном систему xOy , скицирати праве: $x + 2y = 4$ и $2x = 6 - y$.
10. Ако је $x \in \mathbb{R}$, онда је услов $x > 1$ за услов $x^2 > 1$:
 - 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:**

$$3x - 2y - z = 1$$

1. Решити систем линеарних једначина: $\begin{array}{rcl} x - y + z & = & 0 \\ 5x - 2y - 7z & = & 3 \end{array}$.

Решење:

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

Решење:

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

Решење:

4. Одредити област дефинисаности функције $f(x) = \frac{\sqrt{x+1}}{x}$

Решење:

5. Решити диференцну једначину: $x_{n+1} - 2x_n = -6$

Решење:

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

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

Решење:

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

Решење:

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

10. Нека је $f(x) = \frac{1 - \ln x}{4x}$. Решити неједначину $f'(x) < 0$.

Број бодова: _____**Наставник:** _____

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

1. Решити систем линеарних једначина: $\begin{pmatrix} 1 & 1 & 2 \\ 1 & 2 & 1 \\ 2 & 3 & 1 \end{pmatrix} \begin{pmatrix} x \\ y \\ z \end{pmatrix} = \begin{pmatrix} 2 \\ -1 \\ 1 \end{pmatrix}$

Решење:

2. Решити једначину $\begin{vmatrix} 1 & 1 & 3 \\ 2 & -1 & 1 \\ x & 0 & 0 \end{vmatrix} = 2x - 10$

Решење:

3. Ако је $f(x) = \frac{x+1}{x}$ и $f : (-\infty, 0) \cup (0, +\infty) \rightarrow (-\infty, a) \cup (a + \infty)$. Одредити параметар a тако да функција има особину "на".

Решење:

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

Решење:

5. Решити диференцну једначину: $5x_{n+1} = x_n - 8$

Решење:

6. Израчунати: $\lim_{n \rightarrow +\infty} \frac{4n - \sqrt{9n + 16}}{1 - n} =$

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

Решење:

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

Решење:

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

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

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

$$\begin{array}{rcl} 2x & - & 3y & + & z & = & -1 \\ \text{1. Решити систем линеарних једначина:} & x & - & y & - & z & = & 0 \\ & 2x & - & 5y & + & 7z & = & -3 \end{array}$$

Решење:

2. Одредити ранг матрице система линеарних једначина из првог задатка.

Решење:

3. Ако је $f(x) = \frac{1}{x-2}$ и $f : (-\infty, 2) \cup (2, +\infty) \rightarrow (-\infty, a) \cup (a, +\infty)$. Одредити параметар a тако да функција има особину "на".

Решење:

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

Решење:

5. Решити диференцну једначину: $x_{n+1} - 3x_n = -6$

Решење:

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

7. Написати граничну вредност израза коју користите за утврђивање конвергенције реда $\sum_{n=1}^{+\infty} \frac{9n+1}{3n^3+1}$, њен резултат, и помоћу тога закључити да ли дати ред конвергира.

Решење:

8. Дата је функција $f(x) = \begin{cases} \frac{9x}{1-e^x}, & x \neq 0 \\ -3a, & x = 0 \end{cases}$. Одредити све вредности параметра a тако да функција буде непрекидна у тачки $x = 0$.

Решење:

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

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

Решење:

Број бодова: _____**Наставник:** _____

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

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

Решење:

2. Нека је $A = \begin{pmatrix} 1 & -1 & 2 \\ 1 & -4 & 3 \end{pmatrix}$ и $B = A'A$. Израчунати b_{32} .

Решење:

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

Решење:

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

Решење:

5. Решити диференцну једначину: $x_{n+1} - 4x_n = -6$

Решење:

6. Израчунати: $\lim_{x \rightarrow 2^-} \frac{1-x}{8-x^3} =$

7. Написати граничну вредност израза коју користите за утврђивање конвергенције реда $\sum_{n=1}^{+\infty} \frac{2n+5}{3^n}$, њен резултат, и помоћу тога закључити да ли дати ред конвергира.

Решење:

8. Дата је функција $f(x) = \begin{cases} 1 - 5e^x, & x < 0 \\ a - 2, & x = 0 \\ x^2 - 4, & x > 0 \end{cases}$. Одредити све вредности параметра a тако да функција буде непрекидна у тачки $x = 0$.

Решење:

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

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

Решење:

Број бодова: _____

Наставник: _____

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

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

Решење: (x, y, z)

2. Нека је $A = \begin{pmatrix} 2 \\ -1 \end{pmatrix}$, $B = \begin{pmatrix} 1 & -1 \\ 0 & -2 \end{pmatrix}$ и нека је $C = BA$, изразунати c_{21} .

Решење:

3. Ако је ранг матрице $A_{4 \times 3}$ једнак 2, колика је димензија њеног базисног минора?

Решење:

4. Ако је $A = \{1, 2, 3\}$ и ако је дата релација $\rho \subseteq A^2$ са: $\{x\rho y \leftrightarrow -x + y < 2x\}$, одредити релацију ρ_1 са најмањим бројем уређених парова тако да $\rho \setminus \rho_1$ буде антисиметрична.

Решење:

5. Одредити скуп $A \subseteq R$ тако да функција $f : A \rightarrow [0, +\infty)$ и $f(x) = x^2 - 2x$ буде бијекција и наћи њену инверзну функцију.

Решење: $A =$

6. Израчунати: $\lim_{x \rightarrow +\infty} \left(\frac{1}{2}\right)^x \left(\sin(\pi x) + \cos(\pi x) \right) =$

7. Нека је $\sum_{n=1}^{+\infty} \left(\frac{n+3}{n}\right)^{5n}$. 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 $f(x) = \begin{cases} \frac{2x}{\ln(1-4x)}, & x \neq 0 \\ a, & x = 0 \end{cases}$ непрекидна у тачки $x = 0$, онда је a

9. Нека је $f(x) = \sqrt[3]{\ln(4-2x)}$. Тада $f'(x) =$

10. Нека је $f(x) = \frac{2x}{\sqrt{x^2 - 4x + 3}}$. Решити неједначину: $f'(x) \geq 0$.

Број бодова: _____

Наставник: _____

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

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

Решење: (x, y, z)

2. Нека је $A = \begin{pmatrix} 1 & -2 & 3 \end{pmatrix}$, $B = \begin{pmatrix} 0 & 1 & 2 \end{pmatrix}$ и нека је $C = B^T A$, изразчунати c_{23} .

Решење:

3. Одредити ранг матрице $A_{5 \times 4}$, уколико је димензија њеног базисног минора 3.

Решење:

4. Ако је $A = \{1, 2, 3\}$ и ако је дата релација $\rho \subseteq A^2$ са: $\{x\rho y \leftrightarrow -x + y < 2x\}$, одредити релацију ρ_1 са најмањим бројем уређених парова тако да $\rho \cup \rho_1$ буде симетрична.

Решење:

5. Одредити вредност параметра $c \in R$ тако да функција $f : (-\infty, c] \rightarrow [-6, +\infty)$ и $f(x) = x^2 - 7x + 6$ буде бијекција.

Решење: $c =$

6. Израчунати: $\lim_{x \rightarrow +\infty} \left(\frac{1}{3}\right)^x \left(\sin(-\pi x) + \cos(-\pi x) \right) =$

7. Нека је $\sum_{n=1}^{+\infty} n \sin \frac{3\pi}{n^2}$. 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 $f(x) = \begin{cases} 4x - 3, & x < 2 \\ 5, & x = 2 \\ a - x, & x > 2 \end{cases}$ непрекидна онда је a

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

10. Нека је $f(x) = \frac{2x}{\sqrt{x^2 - 4x + 3}}$. Решити неједначину: $f'(x) < 0$.

Решење:

Број бодова: _____**Наставник:** _____

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

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

Решење: (x, y, z) 2. Решити матричну једначину: $(X - A)^{-1} \cdot B = 2A$.

Решење:

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

Решење:

4. Ако је $A = \{1, 2, 3\}$ и ако је дата релација $\rho \subseteq A^2$ са: $\{x\rho y \leftrightarrow -x + y < 2x\}$, одредити релацију ρ_1 са најмањим бројем уређених парова тако да $\rho \cup \rho_1$ буде релација еквиваленције.

Решење:

5. Одредити вредност параметра $c \in R$ тако да функција $f : [c, +\infty) \rightarrow [-6, +\infty)$ и $f(x) = x^2 - 7x + 6$ буде бијекција.Решење: $c =$

$$\text{6. Израчунати: } \lim_{x \rightarrow +\infty} \left(2\left(\frac{1}{2}\right)^x + 3\left(\frac{3}{2}\right)^x \right) =$$

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

Решење:

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

9. Нека је $f(x) = \sqrt[3]{x}e^{-2x}$. Тада $f'(x) =$ 10. Нека је $f(x) = \frac{2x}{\sqrt{-x^2 + 4x - 3}}$. Решити неједначину: $f'(x) \leq 0$.

Број бодова: _____

Наставник: _____

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

$$\begin{array}{rcl} 2z & = & 2 \end{array}$$

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

Решење: (x, y, z)

2. Решити матричну једначину: $3A = (A - X)^{-1} \cdot B$.

Решење:

3. За коју вредност реалног параметра a систем има само тривијално решење:

$$\begin{array}{rcl} ax & - & y & + & 2z & = & 0 \\ x & + & 2y & - & az & = & 0 \\ 3x & + & 2y & + & z & = & 0 \end{array}$$

Решење:

4. Ако је $A = \{1, 2, 3\}$ и ако је дата релација $\rho \subseteq A^2$ са: $\{x\rho y \leftrightarrow -x + y < 2x\}$, одредити релацију ρ_1 тако да $\rho \setminus \rho_1$ буде транзитивна.

Решење:

5. Одредити скуп B , $B \subseteq R$, тако да функција $f : (-\infty, 3] \rightarrow B$ и $f(x) = x^2 - 7x + 6$ буде бијекција.

Решење:

6. Израчунати: $\lim_{x \rightarrow +\infty} (2 \cdot 3^x - 4 \cdot 5^x) =$

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

Решење:

8. Ако функција $f(x) = \begin{cases} \frac{e^{-2x} - 1}{\sin 6x}, & x \neq 0 \\ a + 1, & x = 0 \end{cases}$ има прекид у тачки $x = 0$, онда је a

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

10. Нека је $f(x) = \frac{2x}{\sqrt{-x^2 + 4x - 3}}$. Решити неједначину: $f'(x) \geq 0$.

Решење:

Број бодова: _____**Наставник:** _____

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

1. Решити систем линеарних једначина: $\begin{array}{rcl} x - y + z & = & 3 \\ x + y & = & 2 \\ y + z & = & 1. \end{array}$ 1. _____
2. Решити матричну једначину: $AX^{-1} + B = 2B$. 2. _____
3. Одредити ранг матрице: $A = \begin{pmatrix} 1 & 0 & -1 \\ 4 & 3 & 5 \\ 8 & 2 & -2 \end{pmatrix}$. 3. _____
4. Дат је скуп $A = \{1, 2, 3\}$ и релација $\rho \subseteq A^2$ са $\rho = \{(x, y) \in A^2 \mid x + y > x \cdot y\}$. Одредити релацију ρ_1 , са најмањим бројем елемената, тако да $\rho \setminus \rho_1$ буде антисиметрична. 4. _____
5. Одредити највећу вредност реалног параметра a тако да функција $f : (-\infty, a] \rightarrow \mathbf{R}$, задата са $f(x) = -x^2 + 8x - 12$ буде „1 – 1”. 5. _____
6. Решити диференцну једначину: $x_{t+2} - x_t = 0$. 6. _____
7. Израчунати: $\lim_{t \rightarrow +\infty} (2^t - 3^t)$. 7. _____
8. Испитати конвергенцију реда: $\sum_{n=1}^{+\infty} (e^{\frac{2}{\sqrt{n}}} - 1)$. Навести критеријум и образложити одговор. 8. _____
9. Наћи први извод функције $f(x) = \ln^2 \left(2 - \frac{1}{x} \right)$. 9. _____
10. Нека је $f(x) = -2x^2 + ax - 7$. Одредити вредност параметра $a \in \mathbf{R}$, тако да буде $f'(x) > 0$ ако и само ако је $x < 1$. 10. _____
-

Број бодова: _____

Наставник: _____

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

1. Решити систем линеарних једначина: $\begin{array}{rcl} x - y - z & = & -3 \\ x + y & = & 2 \\ x & + & z = 1. \end{array}$ 1. _____
2. Решити матричну једначину: $XA + 2B = X + A$. 2. _____
3. Одредити ранг матрице: $A = \begin{pmatrix} 1 & 2 & -1 & 3 \\ 0 & 3 & 5 & 3 \\ 8 & 1 & 3 & 9 \end{pmatrix}$. 3. _____
4. Дат је скуп $A = \{1, 2, 3\}$ и релација $\rho \subseteq A^2$ са $\rho = \{(x, y) \in A^2 \mid x + y > x \cdot y\}$. Одредити релацију ρ_1 , са најмањим бројем елемената, тако да $\rho \cup \rho_1$ буде транзитивна. 4. _____
5. Одредити скуп $B \subseteq \mathbf{R}$ тако да функција $f : \mathbf{R} \rightarrow B$, задата са $f(x) = -x^2 + 8x - 12$ буде „на“. 5. _____
6. Решити диференцну једначину: $x_{t+2} + x_{t+1} = 0$. 6. _____
7. Израчунати: $\lim_{t \rightarrow +\infty} \left(4 \left(\frac{2}{3} \right)^t - 2 \left(\frac{3}{4} \right)^t + 3 \right)$. 7. _____
8. Испитати конвергенцију реда: $\sum_{n=2}^{+\infty} \ln \left(\frac{\sqrt{n}-1}{\sqrt{n}} \right)$. Навести критеријум и образложити одговор. 8. _____
9. Наћи први извод функције $f(x) = e^{\frac{4-x}{2+x^2}}$. 9. _____
10. Нека је $f(x) = x^2 + ax + 3$. Одредити вредност параметра $a \in \mathbf{R}$, тако да буде $f'(x) < 0$ ако и само ако је $x < 4$. 10. _____

Број бодова: _____

Наставник: _____

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

1. Решити систем линеарних једначина: $x - y + z = 3$ 1. _____
 $y + z = 2$
 $x + y = 1.$
2. Ако је $A = \begin{pmatrix} 2 & 3 & 4 \\ 3 & 0 & 2 \end{pmatrix}$ и $B = \begin{pmatrix} 1 & 2 \\ 0 & 2 \\ 1 & 4 \end{pmatrix}$ израчунати $C = A \cdot B$. 2. _____
3. Израчунати: $\begin{vmatrix} 1 & 1 & 1 & 1 \\ 1 & -1 & 1 & -1 \\ 2 & 3 & 3 & 2 \\ 2 & 0 & 2 & 0 \end{vmatrix}$. 3. _____
4. Дат је скуп $A = \{1, 2, 3\}$ и релација $\rho \subseteq A^2$ са $\rho = \{(x, y) \in A^2 \mid x + y \geq x \cdot y\}$. Одредити релацију ρ_1 , са најмањим бројем елемената, тако да $\rho \setminus \rho_1$ буде транзитивна. 4. _____
5. Одредити скуп $B \subseteq \mathbf{R}$ тако да функција $f : [-2, 4] \rightarrow B$, задата са $f(x) = -x^2 + 8x - 12$ буде „на”. 5. _____
6. Решити диференцну једначину: $x_t - 2x_{t-1} + x_{t-2} = 0$. 6. _____
7. Израчунати: $\lim_{t \rightarrow +\infty} (4^t - 3^t)$. 7. _____
8. Испитати конвергенцију реда: $\sum_{n=1}^{+\infty} \left(\frac{2^n - 1}{3^n} \right)$. Навести критеријум и образложити одговор. 8. _____
9. Наћи први извод функције $f(x) = \ln \frac{1}{\sqrt{4 - 3x^2}}$. 9. _____
10. Нека је $f(x) = x^3 + ax^2 + 4x - 1$. Одредити вредност параметра $a \in \mathbf{R}$, тако да буде $f''(x) > 0$ ако и само ако је $x > -1$. 10. _____
-

Број бодова: _____**Наставник:** _____

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

1. Решити систем линеарних једначина: $x - y - z = 3$ 1. _____
 $x + z = 2$
 $x + y = 1.$
2. Ако је $A = \begin{pmatrix} 2 & 3 & 4 \\ 3 & 0 & 2 \end{pmatrix}$ и $B = \begin{pmatrix} 1 & 2 \\ 0 & 2 \\ 1 & 4 \end{pmatrix}$ и $C = B \cdot A$, одредити
 елемент c_{33} у матрици C . 2. _____
3. Израчунати: $\begin{vmatrix} 1 & -1 & 2 & 1 \\ 1 & -1 & 1 & -1 \\ 2 & -2 & 3 & 0 \\ 2 & 0 & 2 & 0 \end{vmatrix}$. 3. _____
4. Дат је скуп $A = \{1, 2, 3\}$ и релација $\rho \subseteq A^2$ са
 $\rho = \{(x, y) \in A^2 \mid x + y > x \cdot y\}$. Одредити релацију ρ_1 , са
 најмањим бројем елемената, тако да $\rho \cup \rho_1$ буде симетрична. 4. _____
5. Одредити скуп $B \subseteq \mathbf{R}$ тако да функција $f : (-\infty, 4] \rightarrow B$,
 задата са $f(x) = -x^2 + 8x - 12$ буде „на”. 5. _____
6. Решити диференцну једначину: $x_{t+2} + 2x_{t+1} = 0$. 6. _____
7. Израчунати: $\lim_{t \rightarrow +\infty} \left(2^{-t} \sin \left(\frac{\pi}{3} t \right) + 2 \right)$. 7. _____
8. Испитати конвергенцију реда: $\sum_{n=1}^{+\infty} n \sin \frac{1}{n}$. Навести критеријум
 и образложити одговор. 8. _____
9. Наћи први извод функције $f(x) = \sqrt{\frac{x^2 - 1}{x^3}} + \frac{1}{e^{2x}}$. 9. _____
10. Нека је $f(x) = 2x^3 + ax^2 + 4x - 1$. Одредити вредност параметра
 $a \in \mathbf{R}$, тако да буде $f''(x) < 0$ ако и само ако је $x < 1$. 10. _____
-

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

1. Ако је A матрица типа 7×4 и систем линеарних једначина $Ax = b$ има јединствено решење, тада је $\text{rang } A =$

2. Израчунати: $\lim_{x \rightarrow 0} \frac{1 - \cos 3x + 8x^2}{x^2} =$

3. Апроксимирати функцију $f(x) = x^2 e^{1-x}$ Тейлоровим полиномом другог степена у околини тачке $x = 1$.

Решење:

4. Одредити најмању вредност функције $f(x) = 3x - x^3$ на интервалу $[-2, 4]$.

Решење:

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

Решење:

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

Решење:

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

Решење:

8. Израчунати: $\int (2x - 3) \cos \frac{x}{2} dx =$

9. Израчунати: $\int_0^1 (3x^2 - e^{-x}) dx =$

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

Решење:

Број бодова: _____

Наставник: _____

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

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

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

Решење:

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

Решење:

3. Израчунати: $\lim_{x \rightarrow 0} \frac{\ln(1 - 2x) + 2x + 9x^2}{x^2} =$

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

Решење:

- 5.** Одредити најмању вредност функције $f(x) = \frac{4}{3}x^3 - 4x$ на интервалу $[-2, 3]$.

Решење:

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

Решење:

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

Решење:

8. Израчунати: $\int (4x - 2)e^{2x} dx =$

9. Израчунати: $\int_{e-3}^1 \left(2x - \frac{1}{3+x}\right) dx =$

- 10.** 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.** Израчунати први извод функције $y = y(x)$, ако је $2x^2 - y^2 = 3$.

Решење:

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

- 3.** Апроксимирати функцију $f(x) = x^2 e^{2-x}$ Тejлоровим полиномом другог степена у околини тачке $x = 2$.

Решење:

- 4.** Одредити највећу вредност функције $f(x) = 3x - x^3$ на интервалу $[-4, 2]$.

Решење:

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

Решење:

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

Решење:

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

Решење:

8. Израчунати: $\int (3x - 2) \cos \frac{x}{3} dx =$

9. Израчунати: $\int_{-1}^0 (4x^3 - e^{-2x}) dx =$

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

Решење:

Број бодова: _____**Наставник:** _____

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

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

$$\begin{array}{rcl} 2y & - & 3z & + & x & = & -5 \\ -4y & + & 6z & - & 2x & = & 10 \\ 6y & - & 9z & + & 3x & = & -15 \end{array} .$$

Решење:

- 2.** Применом диференцијала функције израчунати приближно $\sqrt{15.9} \approx$.

3. Израчунати: $\lim_{x \rightarrow 0} \frac{\ln(1 - x^2) + 9x^2}{x^2} =$

- 4.** Апроксимирати функцију $f(x) = (x - 1)^3 - \sin 2x$ Маклореновим полиномом другог степена.

Решење:

- 5.** Одредити највећу вредност функције $f(x) = \frac{4}{3}x^3 - 4x$ на интервалу $[-3, 2]$,

Решење:

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

Решење:

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

Решење:

8. Израчунати: $\int (8x - 4)e^{2x} dx =$

9. Израчунати: $\int_{-2}^{e-3} \left(2x - \frac{1}{3+x}\right) dx =$

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

Решење:

Број бодова: _____**Наставник:** _____

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

- 1.** За коју вредност параметра a ранг матрице $A = \begin{pmatrix} 1 & 1 \\ -1 & a \end{pmatrix}$ износи 2?

Решење:

- 2.** Дата је функција $y(x) = x^{\frac{2}{x}}$. Одредити $y'(x)$.

Решење:

- 3.** За колико се промени вредност функције $y(x) = \left(1 - \frac{2}{x}\right)^2$ ако се аргумент x промени са 1 на 2?

Решење:

- 4.** Израчунати: $\lim_{x \rightarrow 1^+} \frac{e^{\sqrt{x-1}} - 1}{x - 1}$.

Решење:

- 5.** Испитати понашање функције $f(x) = \frac{x+2}{4-x}$ у околини тачке прекида.

Решење:

- 6.** Испитати монотонију и одредити локалне екстремне вредности функције $f(x) = \ln \frac{2-2x}{1+x}$.

Решење:

- 7.** Испитати конвексност и одредити превојне тачке функције $f(x) = 3x^4 - 2x^2$.

Решење:

- 8.** Израчунати: $\int \ln(1-x)dx =$

- 9.** Израчунати: $\int_1^8 \left(\frac{1}{\sqrt[3]{x}} + \sqrt{8-x} \right) dx =$

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

Решење:

Број бодова: _____**Наставник:** _____

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

1. За коју вредност параметра a ранг матрице $A = \begin{pmatrix} 2 & 1 \\ a & -1 \end{pmatrix}$ износи 1?

Решење:

2. Одредити y'_x , ако је $x(t) = \frac{2}{t^2} + 4$, $y(t) = \ln(1 - 2t)$.

Решење:

3. Развити полином $P(x) = 2x^3 - 3x^2 + 4$ по степенима бинома $x + 1$.

Решење:

4. Користећи формулу за приближно израчунавање прираштаја функције помоћу њеног диференцијала, израчунати приближно $\sqrt[5]{1.002}$.

Решење:

5. Испитати понашање функције $f(x) = \frac{x-3}{9-x^2}$ у околини тачке $x = -3$.

Решење:

6. Испитати монотонију и одредити локалне екстремне вредности функције $f(x) = \frac{2 \ln x}{x}$.

Решење:

7. Испитати конвексност и одредити превојне тачке функције $f(x) = \frac{2 \ln x}{x}$.

Решење:

8. Израчунати: $\int (4x+1) \sqrt[3]{2x^2+x-3} dx =$

9. Израчунати: $\int_0^{\pi/4} \sin x (\cos x - 3) dx =$

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

Решење:

Број бодова: _____

Наставник: _____

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

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

Решење:

2. Одредити коефицијент правца тангенте на криву $y(x) = \sqrt[5]{1-2x}$, у тачки $x=0$.

Решење:

3. Дата је функција $y(x) = \ln(1-x) - \frac{1}{x}$. Израчунати $d^2y(2)$.

Решење:

4. Израчунати: $\lim_{x \rightarrow 0^+} \frac{\ln(1+x)}{\sqrt{x}}$.

Решење:

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

Решење:

6. Испитати монотонију и одредити локалне екстремне вредности функције $f(x) = \sqrt[5]{2-2x}$.

Решење:

7. Испитати конвексност и одредити превојне тачке функције $f(x) = 2x^2 - (1-x)^3$.

Решење:

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

9. Израчунати: $\int_0^{\pi/4} (1 - \sin^2 x) dx =$

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

Решење:

Број бодова: _____

Наставник: _____

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

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

Решење:

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

Решење:

3. Израчунати y'_x , ако је $xy + \frac{x}{y} = x + y$

Решење:

4. Користећи формулу за приближно израчунавање прираштаја функције помоћу њеног диференцијала, израчунати приближно $e^{-0.002}$.

Решење:

5. Испитати понашање функције $f(x) = \frac{e^{x+1} - 1}{1 - x}$ у околини тачке прекида.

Решење:

6. Испитати монотонију и одредити локалне екстремне вредности функције $f(x) = \ln \frac{1+x}{2-2x}$.

Решење:

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

Решење:

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

9. Израчунати: $\int_0^1 \frac{1}{9-4x^2} dx =$

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

Решење:

Број бодова: _____

Наставник: _____

Име, презиме и број досјеа: _____

Потпис (као у индексу): _____

ЗАДАЦИ:

1. Решити систем линеарних једначина: $3x + y + z = 3$

$$x - y - z = 1$$

$$x + 2y + 2z = 1.$$

1. _____

2. Одредити најмању и највећу вредност функције

$$f(x) = x^3 - 8x^2 + 16x - 1 \text{ на } [2, 5].$$

2. _____

3. Ако је $x(t) = 2t^2$ и $y(t) = 2t + 5$, одредити $\frac{dy}{dx}$ у тачки $(x, y) = (2, 7)$.

3. _____

4. Користећи формулу за приближно израчунавање пристапајућа функције преко њеног диференцијала, израчунати за колико се приближно промени вредност функције $f(x) = \ln x + \frac{2}{x}$ у тачки $x = 1$, ако се вредност аргумента промени за $\Delta x = 0,01$.

4. _____

5. Апроксимирати функцију: $f(x) = \ln(1 + x)$ Маклореновим полиномом трећег степена.

5. _____

6. Одредити локалне екстреме функције $f(x) = \frac{x^2}{e^x}$.

6. _____

7. Одредити $\frac{dy}{dx}$ у тачки $(0, 1)$, ако је $2xy^3 + 5y^4 = 5$.

7. _____

8. Израчунати: $\int \frac{dx}{1 - e^{2x}}$.

8. _____

9. Израчунати: $\int_1^e 2x \ln x dx$.

9. _____

10. Нека је $f(x, y) = xy \cos y$. Израчунати: $\frac{\partial f}{\partial x}$.

10. _____

Број бодова: _____

Наставник: _____

Име, презиме и број досјеа: _____

Потпис (као у индексу): _____

ЗАДАЦИ:

1. Решити систем линеарних једначина:
$$\begin{array}{rcl} x - y + 2z & = & -1 \\ 2x + y - 2z & = & -2 \\ 3x & & = -3. \end{array}$$
 1. _____
2. Одредити најмању и највећу вредност функције $f(x) = x^4 - 8x^3 + 16x^2 - 7$ на $[1, 4]$. 2. _____
3. Ако је $x(t) = 3t^2 + 3$ и $y(t) = t^3 - 1$, одредити $\frac{dy}{dx}$ за $x = 3$. 3. _____
4. Користећи формулу за приближно израчунавање при-
раштаја функције преко њеног диференцијала, израчу-
нati за колико се приближно промени вредност функције
 $f(x) = \frac{2}{x} - \ln x$ у тачки $x = 1$, ако се вредност аргумента
промени за $\Delta x = 0,01$. 4. _____
5. Апроксимирати функцију: $f(x) = \sin x$ Маклореновим по-
лином трећег степена. 5. _____
6. Одредити локалне екстреме функције $f(x) = \frac{x^2 + 1}{x}$. 6. _____
7. Одредити $\frac{dy}{dx}$ у тачки $(1, 2)$, ако је $x^2y^{3/2} = 2\sqrt{2}$. 7. _____
8. Израчунати: $\int x\sqrt{x+1} dx$. 8. _____
9. Израчунати: $\int_1^8 \frac{1}{\sqrt[3]{x}} dx$. 9. _____
10. Нека је $f(x, y) = x^2 \ln y$. Израчунати: $\frac{\partial^2 f}{\partial x \partial y}$. 10. _____
-

Број бодова: _____

Наставник: _____

Име, презиме и број досјеа: _____

Потпис (као у индексу): _____

ЗАДАЦИ:

1. Решити систем линеарних једначина:
$$\begin{array}{l} x + 2y + 4z = 6 \\ x \quad \quad + 2z = -2 \\ 2x + 3y + 7z = 9. \end{array}$$
 1. _____
2. Одредити најмању и највећу вредност функције
 $f(x) = x^3 - 12x^2 + 45x - 7$ на $[1, 4]$. 2. _____
3. Нека је: $f(x) = x^{1/x}$. Одредити $f'(x)$. 3. _____
4. Користећи формулу за приближно израчунавање при-
раштаја функције преко њеног диференцијала, израчу-
нati за колико се приближно промени вредност функције
 $f(x) = \ln(x+2) + \frac{1}{x+2}$ у тачки $x = 0$, ако се вредност ар-
гумента промени за $\Delta x = 0,01$. 4. _____
5. Апроксимирати функцију: $f(x) = e^x$ Маклореновим поли-
номом трећег степена. 5. _____
6. Одредити локалне екстреме функције $f(x) = \frac{x^3 - 4}{x^2}$. 6. _____
7. Одредити $\frac{dy}{dx}$ у тачки $(0, 1)$, ако је $e^{xy} + 3x + y = 2$. 7. _____
8. Израчунати: $\int \frac{\sin x \sqrt{\operatorname{tg} x}}{\cos^3 x} dx$. 8. _____
9. Израчунати: $\int_0^2 x e^{-x/2} dx$. 9. _____
10. Нека је $f(x, y) = \frac{1}{x} + \frac{1}{y} - \frac{x}{y}$. Израчунати: $\frac{\partial^2 f}{\partial y \partial x}$. 10. _____

Број бодова: _____

Наставник: _____

Име, презиме и број досјеа: _____

Потпис (као у индексу): _____

ЗАДАЦИ:

1. Решити систем линеарних једначина:
$$\begin{aligned}x + y + z &= 2 \\2x + y + 2z &= 5 \\4x + 3y + 4z &= 9.\end{aligned}$$
1. _____
2. Одредити најмању и највећу вредност функције
 $f(x) = 2x^3 - 15x^2 + 36x - 8$ на $[1, 3]$.
2. _____
3. Нека је: $f(x) = \left(\frac{1}{x}\right)^x$. Одредити $f'(x)$.
3. _____
4. Користећи формулу за приближно израчунавање праштала функције преко њеног диференцијала, израчунати за колико се приближно промени вредност функције
 $f(x) = \ln(1-x) + \frac{3}{1-x}$ у тачки $x = 0$, ако се вредност аргумента промени за $\Delta x = 0,01$.
4. _____
5. Апроксимирати функцију: $f(x) = \cos x$ Маклореновим полиномом четвртог степена.
5. _____
6. Одредити локалне екстреме функције $f(x) = \frac{x^2}{e^x}$.
6. _____
7. Одредити $\frac{dy}{dx}$ у тачки $(1, 1)$, ако је $xy^2 - 6x^2y + 2xy = -3$.
7. _____
8. Израчунати: $\int \frac{\ln x}{\sqrt{x}} dx$.
8. _____
9. Израчунати: $\int_0^1 \frac{1}{x^2 - 2x + 2} dx$.
9. _____
10. Нека је $f(x, y) = 20x + 20y - x^{1/4}y^{1/2}$. Израчунати: $\frac{\partial f}{\partial y}$.
10. _____

Број бодова: _____

Наставник: _____