Univerzitet Union

Fakultet za preduzetnički biznis, Beograd
ZADACI ZA PRIJEMNI ISPIT IZ MATEMATIKE
 Dr Marina Lj. Milovanović, docent

MSc Zorica D.Milovanović,asistent

SADRŽAJ:
3I ALGEBARSKI IZRAZI

8II LINEARNE JEDNAČINE I NEJEDNAČINE

14III STEPENOVANJE I KORENOVANJE

19IV KVADRATNA JEDNAČINA I KVADRATNA FUNKCIJA

24V EKSPONENCIJALNA I LOGARITAMSKA FUNKCIJA

VI TRIGONOMETRIJSKE FUNKCIJE
29
PRIMER TESTA...35
LITERATURA...36

I ALGEBARSKI IZRAZI
Izrazi u kojima se pojavljuju konstante i promenljive, ali i njihovi zbirovi, razlike, proizvodi i količnici nazivaju se algebarski izrazi.

Za izraze
[image: image1.wmf],,,

ABCD

 važe sledeći zakoni:

(1) Distributivni zakon

[image: image2.wmf]()

()

()()

ABCABAC

ABCABAC

ABCDACADBCBD

×+=×+×

×-=×-×

+×+=×+×+×+×

(2) Razlika kvadrata

[image: image3.wmf]22

()()

ABABAB

-=-×+

(3) Kvadrat binoma

[image: image4.wmf]222

222

()2

()2

ABAABB

ABAABB

+=++

-=-+

1. Dati su polinomi
[image: image5.wmf]32

()21

Pxxx

=+-

 i
[image: image6.wmf]2

()1

Qxxx

=++

. Odrediti polinome:

 a)
[image: image7.wmf]()()

PxQx

+

 b)
[image: image8.wmf]()()

PxQx

-

 c)
[image: image9.wmf]()()

PxQx

×

2. Odrediti parametre
[image: image10.wmf],,

abc

 tako da su polinomi
[image: image11.wmf]()

Px

 i
[image: image12.wmf]()

Qx

 identično jednaki:

 a)
[image: image13.wmf]32

()29136

Pxxxx

=-+-

 i
[image: image14.wmf]2

()(2)()

Qxxaxbxc

=-++

 b)
[image: image15.wmf]32

()24

Pxxxx

=-++

 i
[image: image16.wmf]2

()(2)()

Qxxaxbxc

=+++

3. Odrediti kvadrat izraza:

 a)
[image: image17.wmf](34)

xy

-

 b)
[image: image18.wmf]23

ab

+

4. Skratiti razlomke:

 a)
[image: image19.wmf]2

2

(2)

2(2)

ax

ax

+

+

 b)
[image: image20.wmf]2

9

33

a

abba

-

+--

5. Uprostiti racionalne izraze:

 a)
[image: image21.wmf]33

55

xx

xx

-+

-

--

 b)
[image: image22.wmf]2

2

163223

422

xxxx

xxx

-+-

+-

--+

6. Uprostiti izraze:

 a)
[image: image23.wmf]222

2

aababab

aabab

-+

×

+

 b)
[image: image24.wmf]2233

322

48

:

155

xyxy

bccb

7. Uprostiti racionalni izraz:

[image: image25.wmf]2

2

61

2

42

aaa

aa

--

--

II LINEARNE JEDNAČINE I NEJEDNAČINE
Linearna jednačina po
[image: image26.wmf]x

 je svaka jednačina sa nepoznatom
[image: image27.wmf]x

 koja se ekvivalentnim transformacijama svodi na jednačinu oblika
[image: image28.wmf]axb

×=

, gde su
[image: image29.wmf],

ab

 dati realni brojevi.

(1) Ako je
[image: image30.wmf]0

a

¹

 dobijamo ekvivalentnu jednačinu koja ima jedinstveno rešenje
[image: image31.wmf]b

x

a

=

(2) Ako je
[image: image32.wmf]00

ab

=Ù¹

 jednačina nema rešenje. Za takvu jednačinu kažemo da je nemoguća

(3) Ako je
[image: image33.wmf]00

ab

=Ù=

 svaki realan broj je rešenje jednačine. Za takvu jednačinu kažemo da je neodređena.

Jednačina
[image: image34.wmf]0

A

B

=

 ekvivalentana je sledećem:
[image: image35.wmf] A=0 B0

Ù¹

Linearna nejednačina po
[image: image36.wmf]x

 je nejednačina koja se ekvivalentnim transformacijama svodi na neki od oblika:
[image: image37.wmf],,,

axb axb axb axb

×<×£×>×³

gde su
[image: image38.wmf],

ab

 dati realni brojevi.
Nejednačina oblika
[image: image39.wmf]0

A

B

<

 je ekvivalentna sledećem:

[image: image40.wmf](00)(00)

AB AB

>Ù<Ú<Ù>

Nejednačina oblika
[image: image41.wmf]0

A

B

>

 je ekvivalentna sledećem:

[image: image42.wmf](00)(00)

AB AB

>Ù>Ú<Ù<

Posebno treba obratiti pažnju na zapisivanje skupa rešenja nejednačina.
8. Koristeći ekvivalenciju
[image: image43.wmf]0

A

 A=0 B0

B

=ÛÙ¹

 rešiti jednačinu:

 a)
[image: image44.wmf]3

0

1

x

x

-

=

+

 b)
[image: image45.wmf]61

3

2

x

x

-

=

+

9. Rešiti jednačinu:

[image: image46.wmf]91125

3

43201543

xxx

xxx

+-+

-=+

10. Rešiti jednačinu:

[image: image47.wmf]2

131312

311319

xx

xxx

+-

+=

-+-

11. Rešiti nejednačinu:

[image: image48.wmf]13

22

x

x

-

<

-

12. Rešiti datu konjukciju (sistem):

[image: image49.wmf]23132-6

xx xx

+³+Ù+³

13. Rešiti dvojnu nejednačinu po n:

[image: image50.wmf]1

35

1

n

n

-

-<<

+

III STEPENOVANJE I KORENOVANJE
Stepenovanje je matematička operacija u zapisu
[image: image51.wmf]b

a

, (
[image: image52.wmf],

abR

Î

). U ovom zapisu
[image: image53.wmf]a

 se naziva osnova, a
[image: image54.wmf]b

 eksponent. Ako je
[image: image55.wmf]nN

Î

, onda stepen predstavlja osnovu pomnoženu samom sobom n puta.

[image: image56.wmf]n

n cinilaca

aaaa

=××

L

14243

n-ti stepen broja
[image: image57.wmf]a

.

Stepenovanje ima viši prioritet od množenja. Za razliku od sabiranja i množenja nije komutativno niti asocijativno. Najvažnija svojstva stepenovanja:

1.
[image: image58.wmf]mnmn

aaa

+

×=

2.
[image: image59.wmf]:

mnmn

aaa

-

=

 (
[image: image60.wmf]0

a

¹

)

3.
[image: image61.wmf]()

mnmn

aa

×

=

4.
[image: image62.wmf]()

nnn

abab

×=×

5.
[image: image63.wmf]:(:)

nnn

abab, b0

=¹

Posledice osobine 3. su

[image: image64.wmf]0

0

:1

1

nnnn

nn

n

aaaa

aa

a

-

--

===

==

Neka je
[image: image65.wmf]a

 realan i
[image: image66.wmf]n

 prirodan broj. Svako rešenje jednačine
[image: image67.wmf]n

xa

=

 po
[image: image68.wmf]x

(ako postoji) naziva se n-ti koren broja
[image: image69.wmf]a

 u oznaci:
[image: image70.wmf]n

xa

=

.
Najvažnija svojstva korenovanja:

1.
[image: image71.wmf],

,

n

n

a n-neparan

a

a n-paran

ì

=

í

î

2.
[image: image72.wmf]m

n

n

m

aa

=

3.
[image: image73.wmf]nnn

abab

=×

4.
[image: image74.wmf]::

nnn

abab

=

5.
[image: image75.wmf]()

n

mm

n

aa

=

6.
[image: image76.wmf]n

mnm

aa

×

=

7.
[image: image77.wmf]np

n

mpm

aa

×

×

=

14. Uprostiti izraz:

[image: image78.wmf]23

242

27

3

xy

xy

--

-

15. Uprostiti izraz:

[image: image79.wmf]22

2222

22

xxxx

--

æöæö

+-

-

ç÷ç÷

èøèø

16. Ako je
[image: image80.wmf]22

11

ab

A

ab

--

--

-

=

-

 i

[image: image81.wmf](

)

(

)

11

1

1122

1111

ab

Babab

abab

--

-

æö

=--+

ç÷

-+

èø

 dokazati da je
[image: image82.wmf]1

AB

-

=

17. Izračunati:

[image: image83.wmf]52385098

+--

18. Obaviti naznačene operacije:

[image: image84.wmf]6

345

3

()3:

xxxxxx

×

19. Racionalisati imenioce razlomka:

 a)
[image: image85.wmf]2

52

-

 b)
[image: image86.wmf]23

23

-

+

IV KVADRATNA JEDNAČINA I KVADRATNA FUNKCIJA
Kvadratna jednačina je polinomijalna jednačina drugog stepena. Njen opšti oblik je
[image: image87.wmf]2

0

axbxc

++=

 gde je
[image: image88.wmf]x

 nepoznata, a koeficijenti
[image: image89.wmf],,

abc

su realni brojevi i
[image: image90.wmf]0

a

¹

. Kvadratna jednačina
[image: image91.wmf]2

0

axbxc

++=

 sa realnim koeficijentima ima dva rešenja, koja se nazivaju korenima. Rešenja mogu biti realna ili kompleksna, a data su formulom:

[image: image92.wmf]2

1,2

4

2

bbac

x

a

-±-

=

Priroda rešenja kvadratne jednačine:

Diskriminanta kvadratne jednačine
[image: image93.wmf]2

0

axbxc

++=

 je izraz
[image: image94.wmf]2

4

bac

D=-

.

Za kvadratnu jednačinu sa realnim koeficijentima važi:

1) jednačina ima dva realna i različita rešenja ako i samo ako je
[image: image95.wmf]0

D>

2) jednačina ima jedno dvostruko realno rešenje ako i samo ako je
[image: image96.wmf]0

D=

3) jednačina ima dva kompleksno konjugovana rešenja ako i samo ako je
[image: image97.wmf]0

D<

Pod iracionalnom jednačinom podrazumevamo jednačinu kod koje se nepoznata nalazi pod korenom.

Jednačina
[image: image98.wmf]()()

axbx

=

 je ekvivalentna sistemu:
[image: image99.wmf]2

()()()0

axbxbx

=Ù³

.
20. Odretiti skup rešenja jednačine:

[image: image100.wmf]2

342121

411221

xx

xxx

+-

+=

--+

21. Rešiti jednačinu:

[image: image101.wmf]222

(23)(25)4(3)30

xxx

-+-=-+

22. Za koje je realne vrednosti
[image: image102.wmf]x

 razlomak
[image: image103.wmf]2

2

25

21

xx

xx

-+-

--

 manji od -1?

23. Odretiti skup rešenja sistema:

[image: image104.wmf]22

29

7

xy

x y

+=

+=

24. Odrediti realna rešenja sledeće jednačine:

[image: image105.wmf]2

257

xx

-=-

25. Rešiti jednačinu:

[image: image106.wmf]2

2

22555

98199

xx

xxxx

+

-=-

--+-

V EKSPONENCIJALNA I LOGARITAMSKA FUNKCIJA
Funkciju oblika
[image: image107.wmf]()

x

fxa

=

 gde je
[image: image108.wmf],0,1

aRaa

Î>¹

 nazivamo eksponencijalnom. Definisana je za svako realno
[image: image109.wmf]x

i obostrano jednoznačno preslikava skup realnih brojeva
[image: image110.wmf](,)

-¥+¥

 na skup pozitivnih
[image: image111.wmf](0,)

+¥

.

Ako je
[image: image112.wmf]1

a

>

 funkcija je rastuća na celom domenu.

[image: image113.wmf]12

1212

(,) ()

xx

xxRxxaa

"Î<Þ<

Ako je
[image: image114.wmf]01

a

<<

 funkcija je monotono opadajuća.

[image: image115.wmf]12

1212

(,) ()

xx

xxRxxaa

"Î<Þ>

[image: image116.emf]x

y

01 a



x

ya



1 a



Važe sledeći eksponencijalni zakoni:

1.
[image: image117.wmf]0

1

a

=

2.
[image: image118.wmf]1

aa

=

3.
[image: image119.wmf]xyxy

aaa

+

=×

4.
[image: image120.wmf]()

xyxy

aa

=

5.
[image: image121.wmf]11

x

x

x

a

aa

-

æö

==

ç÷

èø

6.
[image: image122.wmf]()

xxx

abab

=

Jednačine kod kojih se nepoznata nalazi u izložiocu (eksponentu) nazivamo eksponencijalne jednačine. Eksponencijalne jednačine rešavamo najčešće, ako je moguće, svođenjem leve i desne strane jednačine na istu osnovu ili svođenjem leve i desne strane na isti izložilac.
U prvom slučaju imamo:

[image: image123.wmf]()()

()()

fxgx

aafxgx

=Û=

 gde je
[image: image124.wmf],0,1

aRaa

Î>¹

 a
[image: image125.wmf](),()

fxgx

 su funkcije argumenta
[image: image126.wmf]x

.

U drugom slučaju imamo:

[image: image127.wmf]()()

()0, a,b>0, a,b1

fxfx

abfx

=Û=¹

Eksponencijalna nejednačina oblika
[image: image128.wmf]()()

fxgx

aa

<

 (isto važi i za
[image: image129.wmf],,

>³£

), ukoliko je
[image: image130.wmf]1

a

>

, je ekvivalentna sledećem:
[image: image131.wmf]()()

()()

fxgx

aafxgx

<Û<

.
Eksponencijalna nejednačina oblika
[image: image132.wmf]()()

fxgx

aa

<

(isto važi i za
[image: image133.wmf],,

>³£

), ukoliko je
[image: image134.wmf]01

a

<<

, je ekvivalentna sledećem:
[image: image135.wmf]()()

()()

fxgx

aafxgx

<Û>

Funkcija
[image: image136.wmf]()

x

fxa

=

 je bijekcija, pa postoji
[image: image137.wmf]1

:

fRR

-+

®

, koju zovemo logaritamska funkcija i pišemo
[image: image138.wmf]1

()log

a

fxx

-

=

[image: image139.wmf]log

1

1

()(), 0

()()log,

a

x

x

a

ffxxaxx

ffxxaxxR

-

-

=Û=>

=Û=Î

o

o

[image: image140.emf]x

y

1 a



01 a



log

a

yx



Važno je znati sledeće:

[image: image141.wmf]log

log

y

a

x

a

xyax

ayxy

=Û=

=Û=

Logaritamska funkcija je inverzna eksponencijalnoj funkciji, pa su njihovi grafici simetrični u odnosu na pravu
[image: image142.wmf]yx

=

.
Svojstva logaritamske funkcije:

1.
[image: image143.wmf]DR

+

=

 je domen logaritamske funkcije, a kodomen je skup realnih brojeva
[image: image144.wmf]R

2.
[image: image145.wmf]1212

log()loglog

aaa

xxxx

×=+

 ,
[image: image146.wmf]12

,0

xx

>

3.
[image: image147.wmf]1

12

2

log()loglog

aaa

x

xx

x

=-

,
[image: image148.wmf]12

,0

xx

>

4.
[image: image149.wmf]loglog

r

aa

xrx

=

,
[image: image150.wmf]0,

xrR

>Î

5.
[image: image151.wmf]log

log

log

c

a

c

b

b

a

=

 , specijalno:
[image: image152.wmf]1

log

log

a

b

b

a

=

6.
[image: image153.wmf]1

loglog

r

a

a

xx

r

=

7.
[image: image154.wmf]log10

a

=

8.
[image: image155.wmf]log1

a

a

=

9. Ako je
[image: image156.wmf]1

a

>

 funkcija je rastuća na celom domenu.

[image: image157.wmf]121212

(,) (loglog)

aa

xxRxxxx

"Î<Þ<

Ako je
[image: image158.wmf]01

a

<<

 funkcija je monotono opadajuća.

[image: image159.wmf]121212

(,) (loglog)

aa

xxRxxxx

"Î<Þ>

10. Ako je
[image: image160.wmf]12

loglog

aa

xx

=

 onda je
[image: image161.wmf]12

xx

=

,
Logaritam za osnovu 10 označavamo sa
[image: image162.wmf]log

 i zovemo dekadni logaritam, a logaritam za osnovu
[image: image163.wmf]e

 označavamo sa
[image: image164.wmf]ln

 i zovemo prirodni logaritam.

[image: image165.wmf]lnln

r

rxrx

xee

==

[image: image166.wmf]0,

xrR

>Î

26. Rešiti eksponencijalnu jednačinu:

 a)
[image: image167.wmf]3

216

x

-

=

 b)
[image: image168.wmf]3

3

1

9

27

x

x

+

-

æö

=

ç÷

èø

27. Rešiti jednačinu:

[image: image169.wmf]1

22

9

100101000

x

x

+

-

×=

28. Rešiti sistem:

[image: image170.wmf]2312

2318

xy

yx

×=

×=

VI TRIGONOMETRIJSKE FUNKCIJE
Trigonometrija (lat.trigonon-trougao, metron-mera) je deo matematike koji izučava zavisnost između strana i uglova trougla u ravni ili na površini sfere. Pomoću trigonometrijskih funkcija moguće je odrediti nepoznatu dimenziju, ugao nagiba u matematičkim i tehničkim proračunima.

Trigonometrijske funkcije su: sinus, kosinus, tangens, kotangens, sekans i kosekans.

[image: image171.emf]A

C

B

b(nalegla)

a(naspramna)

c(hipotenuza)



Odnos naspramne stranice i hipotenuze nazivamo sinusnom funkcijom ili sinus i zapisujemo kao sin. Odnos nalegle stranice i hipotenuze nazivamo kosinusnom funkcijom ili kosinus i zapisujemo cos. Odnos naspramne i nalegle stranice naziva se tangens ili skraćeno tg, a odnos nalegle I naspramne stranice naziva se kotangens ili skraćeno ctg. Kosekans je recipročna vrednost sinusne funkcije ili skraćeno cosec (ili csc), a sekans je recipročna vrednost kosinusne funkcije ili skraćeno sec.

[image: image172.wmf]sin, cos=

, ctg=, cosec=, sec=

ab

cc

abcc

tg

baab

aa

aaaa

=

=

Iz navedenih definicija izvodimo:

[image: image173.wmf]sincoscosec

, ctg=, tgctg=1

cossinsec

tg

aaa

aaaa

aaa

==×

Sledeće osnovne relacije nazivaju se osnovni trigonometrijski identiteti ili Pitagorini identiteti zasnovani na Pitagorinoj teoremi:

[image: image174.wmf]222222

sincos1, 1+tg =sec , 1+ctgcosec

aaaaaa

+==

Vrednosti trigonometrijskih funkcija:
	Stepen
	Radijan
	Sin
	Cos
	Tg
	Ctg
	Cosec
	Sec

	0º
	0
	0
	1
	0
	
[image: image175.wmf]¥

	1
	
[image: image176.wmf]¥

	30º
	
[image: image177.wmf]6

p

	
[image: image178.wmf]1

2

	
[image: image179.wmf]3

2

	
[image: image180.wmf]3

3

	
[image: image181.wmf]3

	
[image: image182.wmf]23

3

	
[image: image183.wmf]2

	45º
	
[image: image184.wmf]4

p

	
[image: image185.wmf]2

2

	
[image: image186.wmf]2

2

	
[image: image187.wmf]1

	
[image: image188.wmf]1

	
[image: image189.wmf]2

	
[image: image190.wmf]2

	60º
	
[image: image191.wmf]3

p

	
[image: image192.wmf]3

2

	
[image: image193.wmf]1

2

	
[image: image194.wmf]3

	
[image: image195.wmf]3

3

	
[image: image196.wmf]2

	
[image: image197.wmf]23

3

	90º
	
[image: image198.wmf]2

p

	
[image: image199.wmf]1

	0
	
[image: image200.wmf]¥

	0
	
[image: image201.wmf]¥

	
[image: image202.wmf]1

Osnovne trigonometrijske formule:

[image: image203.wmf]22

22

22

sincos1, sincos1, cossec1

1

sin1cos, cos1sin

11

ec

tg

tgtg

aaaaaa

a

aaaa

aa

+=×=×=

=-==-=

±+±+

[image: image204.wmf]2

2

sin11sin1

, c

sin

1sin

tgtg

ctgtg

aa

aa

aaa

a

-

====

-

Funkcije zbira i razlike:

[image: image205.wmf]sin()sincoscossin

cos()coscossinsin

()

1

1

()

tgtg

tg

tgtg

ctgctg

ctg

ctgctg

ababab

ababab

ab

ab

ab

ab

ab

ba

±=±

±=

±

±=

±=

±

m

m

m

Funkcije višestrukih uglova:

[image: image206.wmf]3

223

3

22

23

2

sin22sincos, sin3=3sin-sin

cos2cossin, cos3=4cos3cos

23

2, 3,

113

13

2, ctg3=

231

tgtgtg

tgtg

tgtg

ctgctgctg

ctg

ctgctg

aaaaaa

aaaaaa

aaa

aa

aa

aaa

aa

aa

=

=--

-

==

--

--

=

-

Zbir i razlika funkcija:

[image: image207.wmf]sinsin2sincos

22

sinsin2cossin

22

coscos2coscos

22

coscos2sinsin

22

abab

ab

abab

ab

abab

ab

abab

ab

+-

+=

+-

-=

+-

+=

+-

-=-

[image: image208.wmf]sin()sin()

, c

coscossinsin

cos()cos()

, c

cossinsincos

tgtgtgctg

tgctgtgtg

abab

abab

abab

abab

abab

abab

±±

±=±=±

-+

+=-=

Proizvod funkcija:

[image: image209.wmf][

]

[

]

[

]

1

sinsincos()cos()

2

1

coscoscos()cos()

2

1

sincossin()sin()

2

ababab

ababab

ababab

=--+

=-++

=-++

Funkcije polovine ugla:

[image: image210.wmf]22

22

1cos1cos

sin, cos

2222

1cos1cos

, c

21cos21cos

tgtg

aaaa

aaaa

aa

-+

==

-+

==

+-

Funkcije suprotnog ugla:

[image: image211.wmf]sin()sin, cos()cos

(), c()

tgtgtgctg

aaaa

aaaa

-=--=

-=--=-

Trigonometrijske jednačine:
	
	Osnovna rešenja
	Sva rešenja

	
[image: image212.wmf]sinsin

ab

=

	
[image: image213.wmf]ab

apb

=

=-

	
[image: image214.wmf]2, kZ

2, kZ

k

k

abp

apbp

=+Î

=-+Î

	
[image: image215.wmf]coscos

ab

=

	
[image: image216.wmf]ab

ab

=

=-

	
[image: image217.wmf]2, kZ

2, kZ

k

k

abp

abp

=+Î

=-+Î

	
[image: image218.wmf]tgtg

ab

=

	
[image: image219.wmf]ab

=

	
[image: image220.wmf], kZ

k

abp

=+Î

	
[image: image221.wmf]ctgctg

ab

=

	
[image: image222.wmf]ab

=

	
[image: image223.wmf], kZ

k

abp

=+Î

29. Dokazati sledeći identitet:

[image: image224.wmf]sin1cos

1cossin

aa

aa

+

=

-

30. Dokazati sledeći identitet:

[image: image225.wmf]2

222

11

sincos1

ctg

ctg

a

aaa

+

=

--

PRIMER TESTA

1. Uprostiti izraz:

[image: image226.wmf]22

2222

22

xxxx

--

æöæö

+-

-

ç÷ç÷

èøèø

2. Rešiti jednačinu:

[image: image227.wmf]222

(23)(25)4(3)30

xxx

-+-=-+

3. Izračunati vrednost izraza:

[image: image228.wmf]532

3log252log274log8

+-

4. Dokazati sledeći identitet:

[image: image229.wmf]2

222

11

sincos1

ctg

ctg

a

aaa

+

=

--

5. Koliko je kvadratnih metara metalnog lima potrebno za izradu cilindričnog dimnjaka visine 18m i prečnika 65cm.

LITERATURA:
Vene Bogoslav, Zbirka rešenih zadataka iz matematike 1, Zavod za udžbenike i nastavna sredstva, Beograd, 1996.
Vene Bogoslav, Zbirka rešenih zadataka iz matematike 2, Zavod za udžbenike i nastavna sredstva, Beograd, 1996.

Vene Bogoslav, Zbirka rešenih zadataka iz matematike 3, Zavod za udžbenike i nastavna sredstva, Beograd, 1998.
Jovan Kečkić, Matematika sa zbirkom zadataka za III razred srednje škole, Zavod za udžbenike i nastavna sredstva, Beograd, 1999.

Živorad Ivanović, Srđan Ognjanović, Matematika 2, zbirka zadataka i testova za II razred gimnazija i tehničkih škola, Krug, Beograd, 1999.

Živorad Ivanović, Srđan Ognjanović, Matematika 3, zbirka zadataka i testova za III razred gimnazija i tehničkih škola, Krug, Beograd, 1999.
http://en.wikipedia.org
http://www.mycity.rs/Matematika/Matematika-Geometrija.html

PAGE
22

_1302980112.unknown

_1302981977.unknown

_1302991627.unknown

_1303077886.unknown

_1303078251.unknown

_1303082740.unknown

_1303083658.unknown

_1303129734.unknown

_1303130272.unknown

_1303133223.unknown

_1303133372.unknown

_1303133454.unknown

_1303133586.unknown

_1304098814.unknown

_1304099789.unknown

_1303133464.unknown

_1303133416.unknown

_1303133429.unknown

_1303133449.unknown

_1303133393.unknown

_1303133324.unknown

_1303133353.unknown

_1303133258.unknown

_1303131564.unknown

_1303132412.unknown

_1303133199.unknown

_1303131732.unknown

_1303131966.unknown

_1303130958.unknown

_1303131165.unknown

_1303130404.unknown

_1303129782.unknown

_1303129792.unknown

_1303129829.unknown

_1303129839.unknown

_1303129803.unknown

_1303129813.unknown

_1303129764.unknown

_1303129754.unknown

_1303128819.unknown

_1303129608.unknown

_1303129682.unknown

_1303129706.unknown

_1303129723.unknown

_1303129504.unknown

_1303129547.unknown

_1303129558.unknown

_1303129595.unknown

_1303129536.unknown

_1303129033.unknown

_1303127437.vsd
A

C

B

b(nalegla)

a(naspramna)

c(hipotenuza)

_1303128610.unknown

_1303083725.unknown

_1303083276.unknown

_1303083536.unknown

_1303083608.unknown

_1303083635.unknown

_1303083556.unknown

_1303083354.unknown

_1303083412.unknown

_1303083300.unknown

_1303083071.unknown

_1303083133.unknown

_1303083217.unknown

_1303082865.unknown

_1303082941.unknown

_1303082982.unknown

_1303082758.unknown

_1303082830.unknown

_1303079580.unknown

_1303080725.unknown

_1303081084.unknown

_1303082610.unknown

_1303080922.unknown

_1303080629.unknown

_1303080680.unknown

_1303079593.unknown

_1303078547.unknown

_1303079529.unknown

_1303079562.unknown

_1303079448.unknown

_1303079480.unknown

_1303078480.unknown

_1303078091.unknown

_1303078144.unknown

_1303078198.unknown

_1303078110.unknown

_1303077976.unknown

_1303078050.unknown

_1302992183.unknown

_1303077570.unknown

_1303077652.unknown

_1303077831.unknown

_1303077612.unknown

_1303077464.unknown

_1303077532.unknown

_1302992291.unknown

_1303077423.unknown

_1302991935.unknown

_1302992044.unknown

_1302992090.unknown

_1302992011.unknown

_1302991667.unknown

_1302991816.unknown

_1302991644.unknown

_1302983802.unknown

_1302984000.unknown

_1302991617.unknown

_1302983892.unknown

_1302983942.unknown

_1302983859.unknown

_1302983316.unknown

_1302983636.unknown

_1302983734.unknown

_1302983410.unknown

_1302982190.unknown

_1302983284.unknown

_1302982058.unknown

_1302981295.unknown

_1302981320.unknown

_1302981841.unknown

_1302981899.unknown

_1302981935.unknown

_1302981878.unknown

_1302981529.unknown

_1302981682.unknown

_1302981442.unknown

_1302981268.unknown

_1302980447.unknown

_1302980545.unknown

_1302980568.unknown

_1302980471.unknown

_1302980209.unknown

_1302980306.unknown

_1302980188.unknown

_1301052803.unknown

_1301054112.unknown

_1302979422.unknown

_1302979919.unknown

_1302979986.unknown

_1302980049.unknown

_1302979840.unknown

_1302979861.unknown

_1302979775.unknown

_1302979743.unknown

_1301054626.unknown

_1301078525.unknown

_1302979227.unknown

_1302979363.unknown

_1302979196.unknown

_1301054883.unknown

_1301078296.unknown

_1301078466.unknown

_1301055067.unknown

_1301055282.unknown

_1301055345.unknown

_1301054954.unknown

_1301054764.unknown

_1301054854.unknown

_1301054684.unknown

_1301054338.unknown

_1301054609.unknown

_1301054455.unknown

_1301054529.unknown

_1301054206.unknown

_1301054308.unknown

_1301054158.unknown

_1301053459.unknown

_1301053790.unknown

_1301053930.unknown

_1301054008.unknown

_1301053854.unknown

_1301053619.unknown

_1301053686.unknown

_1301053554.unknown

_1301053125.unknown

_1301053379.unknown

_1301053413.unknown

_1301053308.unknown

_1301052925.unknown

_1301053036.unknown

_1301052881.unknown

_1301052478.unknown

_1301052637.unknown

_1301052713.unknown

_1301052757.unknown

_1301052679.unknown

_1301052574.unknown

_1301052610.unknown

_1301052545.unknown

_1301052386.unknown

_1301052429.unknown

_1301052457.unknown

_1301052399.unknown

_1301052299.unknown

_1301052365.unknown

_1187881083.vsd
x�

y�

_1301052261.unknown

_1187881021.vsd
�

x�

y�

�

