

UNIVERZITET U NOVOM SADU PRIRODNO-MATEMATIČKI FAKULTET DEPARTMAN ZA MATEMATIKU I INFORMATIKU

Zbirka zadataka

SA PRIJEMNIH ISPITA IZ MATEMATIKE

od 1995. do 2015. godine

JUN 1995.

- 1) Odrediti vrednost parametra k tako da koreni x_1 i x_2 kvadratne jednačine $x^2 + 3kx + k^2 = 0$, $x_1^2 + x_2^2 = 112$.
- 2) Rešiti jednačinu $4^{\sqrt{x-2}} + 16 = 10 \cdot 2^{\sqrt{x-2}}$
- 3) Dokazati identitet $\frac{\sin \alpha + \cos \alpha}{\sin \alpha \cos \alpha} \frac{1 + 2\cos^2 \alpha}{\cos^2 \alpha (\lg^2 \alpha 1)} = \frac{2}{1 + \lg \alpha}.$
- 4) Koliko ima permutacija cifara 1, 2, 3, ..., 9 u kojima nije 1 ispred 2?
- 5) Dijagonale konveksnog četvorougla ABCD se seku u tački O i dele četvorougao na trouglove $\triangle OAB$, $\triangle OBC$, $\triangle OCD$ i $\triangle ODA$. Dokazati da je proizvod površina trouglova $\triangle OAB$ i $\triangle OCD$ jednak proizvodu površina trouglova $\triangle OBC$ i $\triangle ODA$.
- 6) Dato je $n (3 \le n \le 1000)$ tačaka u ravni svojim koordinatama x_i, y_i . Napisati program koji određuje bar jednu trojku tačaka $A(x_A, y_A)$, $B(x_B, y_B)$, $C(x_C, y_C)$ takvu da je površina trougla $\triangle ABC$ maksimalna u odnosu na sve trouglove čija su temena u zadatim tačkama.

SEPTEMBAR 1995.

- 1) Rešiti jednačinu $\log \sqrt{x-5} + \log \sqrt{2x-3} + 1 = \log 30$.
- 2) Rešiti jednačinu $tg \ x = 2 \cos \frac{x}{2}$.
- 3) Koordinate temena trougla su A(-5,-8), B(-5,2) i C(3,0). Izračunati jednačine simetrala stranica $\triangle ABC$ i poluprečnik opisanog kruga R.
- 4) Dat je jednakokraki trapez čije su dijagonale uzajamno normalne. Dokazati da je tada površina trapeza jednaka kvadratu njegove visine.
- 5) Odrediti broj šestocifrenih prirodnih brojeva (oblika 1000a + b) takvih da je zbir trocifrenog broja kojeg sačinjavaju prve tri cifre, a, i trocifrenog broja kojeg sačinjavaju poslednje tri cifre, b, manii od 1000, a + b < 1000.
- 6) Napisati program koji rešava sistem jednačina $x_1 + x_2 = a_1, \quad x_2 + x_3 = a_2, \dots, \quad x_{n-1} + x_n = a_{n-1}, \quad x_n + x_1 = a_n,$ gde je n neparan broj. Brojevi n ($3 \le n \le 99$) i a_i , $i = 1, \dots, n$ se učitavaju.

JUN 1996.

1) Neka su x_1 i x_2 rešenja jednačine $kx^2 + kx + 1 = 0$. Odrediti vrednosti k tako važi jednakost $\frac{x_1^2}{x_2^2} + \frac{x_2^2}{x_1^2} = 14.$

2

- 2) Rešiti jednačinu $x^{x^2-5x+8} = x^2$.
- 3) Rešiti jednačinu $\frac{\sin x + \sin 2x + \sin 3x}{\cos x + \cos 2x + \cos 3x} = 1, \qquad 0 \le x \le \frac{\pi}{2}.$

- 4) Dat je kvadrat čija je stranica *a* i konstruisan je krug tako da dodiruje dve susedne stranice kvadrata, a druge dve stranica ga seku u krajnjim tačkama prečnika. Izračunati poluprečnik kruga.
- 5) Koliko ima različitih skupova od po 5 prirodnih brojeva od 1,...,100, takvih da je zbir elemenata svakog od njih paran broj.
- 6) Napisati program koji učitava prvi član $a_0 = a > 0$ i razliku d > 0 aritmetičke progresije a_1 i izračunava sumu

$$F(n) = \frac{1}{\sqrt{a_0} + \sqrt{a_1}} + \frac{1}{\sqrt{a_1} + \sqrt{a_2}} + \dots + \frac{1}{\sqrt{a_{n-1}} + \sqrt{a_n}},$$

za zadati prirodan broj n, $1 \le n \le 1000$.

JUN 1997.

- 1) Data je familija parabola $y = x^2 + (\lambda + 2)x + 3 \lambda$, gde je λ realan parametar.
 - a) Pokazati da sve ove parabole prolaze kroz jednu zajedničku tačku.
 - b) Naći geometrijsko mesto temena ovih parabola.
- 2) Odrediti bar jedno rešenje jednačine

$$\left(\frac{1}{x}\right)^{2\cdot(1/\log_{10}x)^2} - 30\left(\frac{1}{x}\right)^{(1/\log_{10}x)^2} + 200 = 0.$$

- 3) Neka je $\triangle ABC$ jednakokraki pravougli trougao sa pravim uglom kod temena C čija kateta ima dužinu 1. Na stranicama [AB], [BC] i [CA] ovog trougla uočene su tačke P, Q, R, redom, tako da je [AP]:[PB] = [BQ]:[QC] = [CR]:[RA] = 1 : 2. Izračunati dužine stranica trougla $\triangle PQR$.
- 4) Rešiti jednačinu $\sin x \cdot \sin 2x \cdot \sin 3x = \frac{1}{4} \sin 4x$.
- 5) Neka je $E = \{a,b,c,d,e,f,g,h,i,j,k,l,m,n,o,p,q,r,s,t,u,v,w,x,y,z\}$ skup od 26 slova engleske abecede. Koliko različitih reči dužine 5 se može sastaviti od ovih 26 slova, ako se zahteva da prvo i peto slovo budu različiti samoglasnici (a,e,i,o,u), dok su ostala tri slova bilo koji (ne nužno različiti) suglasnici?
- 6) Približna vrednost broja π može se odrediti pomoću Gregorijeve formule: $\pi \approx 4p_k$ gde je

$$p_k = 1 - \frac{1}{3} + \frac{1}{5} - \frac{1}{7} + \dots + (-1)^{k+1} \frac{1}{2k-1}.$$

Napisati program koji računa približnu vrednost broja π za zadato k.

JUN 1998.

- 1) U skupu realnih brojeva rešiti nejednačinu $\frac{1}{|x-13|} > \frac{1}{6}$.
- 2) U skupu realnih brojeva odrediti sva rešenja jednačine

$$\sqrt{\cos^2 x + \frac{1}{2}} + \sqrt{\sin^2 x + \frac{1}{2}} = 2.$$

- 3) Tri broja, čiji je zbir 26 čine geometrijski niz. Uveća li se srednji član za 4 dobija se aritmetički niz. Koji su to brojevi?
- 4) Uglovi na većoj osnovici jednakokrakog trapeza su po 60° , a dužina veće osnovice je $2(1+\sqrt{3})$. Središnje strane tog trapeza su temena jednog kvadrata. Izračunati površinu tog kvadrata.

- 5) Telefonski broj u Novom Sadu može biti petocifren ili šestocifren i ne sme početi ciframa 0, 1 i 9. Koliko različitih telefonskih brojeva može biti u Novom Sadu?
- 6) Napisati program koji od korisnika učitava pozitivan ceo broj n i računa i ispisuje vrednost izraza

$$\frac{1}{1+1^2} - \frac{1}{1+2^2} + \frac{1}{1+3^2} - \frac{1}{1+4^2} + \dots + \frac{(-1)^{n-1}}{1+n^2}.$$

- 1) Data je kvadratna jednačina $x^2 ax + a 1 = 0$, gde je a realni parametar. Ako su x_1 i x_2 koreni ove jednačine, odrediti vrednost parametra a za koji će izraz $x_1^2 + x_1^2$ biti minimalan.
- 2) Rešiti jednačinu $\sqrt{\log_x \sqrt{3x}} \log_3 x = -1$.
- 3) Rešiti jednačinu $\sin^4 \frac{x}{3} + \cos^4 \frac{x}{3} = \frac{5}{8}$.
- 4) Neka je duž PQ = 2 prečnik polukružnice. Uočimo tačke A i B na polukružnici i C i D na duži PQ takve da je ABCD pravougaonik. Uočimo tačke E i F na luku AB, i tačke G i H na duži AB takve da je EFGH kvadrat i duž AB = GH. Izračunati površinu figure koju obrazuje pravougaonik i kvadrat.
- 5) Automobilske registarske tablice u jednoj zemlji se sastoje od 3 cifre iza kojih slede 2 slova engleske abecede (ABCDEFGHIJKLMNOPQRSTUVWXZY). Pri tome, prva cifra ne sme biti 0. Koliko se različitih registarskih tablica može formirati na ovaj način.
- 6) Napisati program koji od korisnika učitava prirodan broj n, $1 \le n \le 100$, i realan broj x i potom računa i vrednost izraza $1 + \frac{x}{1!} + ... + \frac{x^n}{n!}$.

JUN 2001

- 1) Rešiti jednačinu $\sin x + \sin 2x + \sin 3x + \sin 4x = 0$.
- 2) Neka je a>b>0. Naći kvadratnu jednačinu čiji su koreni

$$x_1 = \frac{\sqrt{a}}{\sqrt{a} + \sqrt{a - b}}$$
 $x_2 = \frac{\sqrt{a}}{\sqrt{a} - \sqrt{a - b}}$.

3) Rešiti jednačinu po x > 0

$$x^{\lg^2 x + \lg x^3 + 3} = \frac{2}{\frac{1}{\sqrt{1 + x} - 1} - \frac{1}{\sqrt{1 + x} + 1}}.$$

- 4) Na stranama *AB*, *BC*, *CD*, *DA*, kvadrata *ABCD* uočene su tačke *P*, *Q*, *R i S* redom, tako da je $\angle CRP = 60^{\circ}$ i *PR* i *QS* se seku pod pravim uglom. Ako je |SQ| = 7, odrediti površinu kvadrata i površinu četvorougla *PQRS*.
- 5) Na koliko različitih načina 10 osoba može da formira red pred blagajnom u bioskopu, ali tako da dve uočene osobe stoje jedna do druge?

- 6) Napisati program koji od korisnika učitava godinu (broj izmedju 1583 i 10000) i utvrdjuje da li je ona prestupna. Po gregorijanskom kalendaru, prestupne godine se određuju na sledeći način:
 - a) ako je godina deljiva sa 400, prestupna je (npr. 2000. godina je prestupna);
 - b) ako godina nije deljiva sa 400, ali je deljiva sa 100, nije prestupna (npr. 1900. godina nije prestupna);
 - c) ako godina nije deljiva sa 100, ali je deljiva sa 4, prestupna je (npr. 2004. godina je prestupna);
 - d) ako godina nije deljiva sa 4, nije prestupna (npr. 2001. nije prestupna).

JUL 2002

1) Neka je
$$f(x) = \frac{x^2 - 4x + 3}{\sqrt{2 + x - x^2}}$$
.

- a) Odrediti definicioni skup funkcije f.
- b) Rešiti nejednačinu f(x) < 0.
- 2) Rešiti jednačinu $\frac{1+\tan x}{1-\tan x} = 1 + \sin 2x$.
- 3) Odrediti parameter p tako da koreni kvadratne jednačine $px^2 5x + 6 = 0$ zadovoljavaju

$$\frac{x_1}{x_2} = \frac{2}{3}.$$

- 4) U pravouglom trouglu ABC sa pravim uglom kod temena A je |AB| = 6 i |AC| = 8. Izračunati:
 - a) poluprečnik opisanog kruga oko trougla;
 - b) poluprečnik upisanog kruga u trougao;
 - c) rastojanje između centra opisanog i centra upisanog kruga.
- 5) Četiri bračna para sačinjavaju skup od 8 osoba. Na koliko različitih načina može da se formira tročlana komisija iz tog skupa ako:
 - a) u komisiji mogu da budu bilo koja tri od osam članova;
 - b) u komisiji mogu da budu dve žene i jedan muškarac;
 - c) u komisiji ne mogu istovremeno da budu muž i žena.
- 6) Napisati program koji od korisnika učitava prirodan broj n, $2 \le n \le 50$, realan broj x i potom računa i štampa vrednost izraza:

$$\sum_{i=2}^{n} (-1)^{i+1} \frac{x^{i-1}}{i^2 - 1}.$$

JUL 2003

5

- 1) Data je funkcija $f(x) = (x-1)(x-3)(x+5)(x+7), x \in \mathbb{R}$.
 - a) Odrediti realna rešenja jednačine f(x) = 297.
 - **b**) Odrediti minimum funkcije f.
- 2) Data je funkcija $f(x) = \log_a x + \log_{a^2} x$, gde je a > 0 realan parametar.
 - a) Rešiti jednačinu f(x) = 0,
 - **b)** Rešiti jednačinu $f(x+a^2+a) = 2f(x)$.
- 3) Rešiti jednačinu $\sin x \cos 3x = \frac{1}{2}(1 + \sin 4x)$.

- 4) U trouglu ABC sa oštrim uglovima, kod A i B povučena je visina CC'. Neka je D podnožje normale iz tačke C' na pravu AC. Odrediti površinu trougla ABC ako se zna da je AD=1, CD=4 i $BC'=2\sqrt{5}$.
- 5) Koliko ima desetocifrrenih brojeva kojima su sve cifre različite, kojima na prvom mestu stoji parna cifra, a na poslednja dva neparna cifra. (Napomena: Na prvom mestu ne sme stajati nula!)
- 6) Napisati program koji od korisnika učitava ceo broj n, $1 \le n \le 5000$, potom n realnih brojeva i određuje koliko njih je strogo veće od proseka svih učitanih realnih brojeva.

JUL 2004

1) Rešiti sledeću nejednačinu: $|x^2 - 3x - 4| > 2(x + 1)$.

2) Rešiti sledeću jednačinu: $4^x - 3^{x-1/2} = 3^{x+1/2} - 2^{2x-1}$.

3) Rešiti sledeću jednačinu: $\sqrt{3} \sin x + \cos x = 1$.

4) Rešiti sledeću jednačinu: $\log_{x+2}(x^2 - 1) = \log_{x+2}(5 - x)$.

- 5) Registarski broj automobila u jednoj državi se sastoji iz dva latinična slova engleske abecede iza kojih se nalazi šest cifara. Pri tome, prva cifra ne može biti nula. Koliko različitih registracija se može napraviti?
- 6) Dat je prirodan broj *N*. Napisati proceduru u proizvoljnom programskom jeziku koja će generisati i odštampati niz cifara broja *N*, počev od cifre najveće težine. (Primer: *N* =2345; NIZC=[2,3,4,5].)

JUN 2005

- 1) Rešiti nejednačinu (2x+1)(x-3) < -5
- 2) Rešiti jednačinu $\log_{10} 2 + \log_{10} (4^{x-2} + 9) = 1 + \log_{10} (2^{x-2} + 1)$
- 3) Rešiti jednačinu $\frac{3}{\cos^4 x} + 8 = \frac{10}{\cos^2 x}$
- 4) Neka je *ABCD* jednakokraki trapez sa osnovicama 1 i 3 čiji uglovi na većoj osnovici iznose 75°. Neka je *P* središte duži *AB*, *Q* središte duži *BC*, *R* središte duži *CD* i *S* središte duži *DA*. Kolika je površina četvorougla *PORS*?
- 5) U jednoj komisiji Evropske unije nalazi se 9 Nemaca, 11 Francuza i 8 Belgijanaca. Nemci u ovoj grupi govore i razumeju samo nemački jezik, Francuzi govore i razumeju samo francuski jezik, dok Belgijanci iz ove grupe tečno govore i razumeju i nemački i francuski jezik. Na koliko načina se od ovih 28 ljudi može odabrati radno telo od 12 članova za čiji rad nije potreban prevodilac?
- 6) Napisati program koji od korisnika učitava realan broj x i ceo broj $n \ge 2$ i potom računa i štampa vrednost izraza

$$\frac{1+2x+3x^2+...+nx^{n-1}}{1+2+3+...+n}.$$

- 1) U skupu realnih brojeva rešiti jednačinu $\sqrt{3x^2 x 2} + 1 = x$.
- 2) U skupu realnih brojeva rešiti jednačinu $\frac{1}{2 + \log x} + \frac{2}{4 \log x} = 1$.
- 3) U skupu realnih brojeva rešiti jednačinu $2\cos 2x = ctgx tgx$.
- 4) Dijagonale četvorougla ABCD seku se pod pravim uglom u tački E. Oko četvorougla ABCD opisan je krug sa centrom u tački O i poluprečnikom R. Krug upisan u trougao BCE ima takođe centar u tački O, a poluprečnik mu je r. Odrediti odnos $\frac{r}{R}$.
- 5) Koliko ima prirodnih brojeva u čijem decimalnom zapisu nema jednakih cifara i čije cifre pripadaju skupu {1,3,5,7} ?
- 6) Napisati program koji od korisnika učitava ceo broj $n \ge 3$, potom n realnih brojeva a_1, \ldots, a_n , i utvrđuje i štampa najveći od tih brojeva, kao i koliko puta se on pojavio. Na primer, za n=8 i niz 1.13, 2.56, 2.01, 2.56, -4.9, -3.8, 2.56, 2.56 program ispisuje brojeve 2.56 i 4 zato što je 2.56 najveći broj u nizu i pojavljuje se četiri puta.

JUN 2007

- 1) Odrediti koeficijente *a*, *b* i *c*, tako da:
 - a) Nule x_1 i x_2 polinoma $ax^2 + bx + c$ zadovoljavaju uslove $x_1 + x_2 = \frac{5}{4}$ i $x_1 \cdot x_2 = \frac{1}{4}$;
 - b) Polinom $ax^4 + bx^2 + c$ ima nule $x_1 = \frac{1}{2}$ i $x_2 = 1$.
- 2) Data je jednačina $2 \log 2 + (1 + \frac{1}{2x}) \log 3 \log(\sqrt[x]{3} + 27) = 0.$
 - a) Pokazati da se data jednačina može zapisati kao $2^2 3^{\left(1 + \frac{1}{2x}\right)} = \sqrt[x]{3} + 27$.
 - b) Rešiti jednačinu pod a).
- 3) Rešiti jednačinu $\cos x \cdot \cos 2x = \cos 3x$.
- 4) Neka je ABC trougao kod koga je $\angle A = 30^\circ$, $\angle B = 60^\circ$ i |AB| = 1. Neka je k krug čiji centar O je na stranici AB ovog trougla i koji dodiruje druge dve stranice trougla. Izračunati poluprečnik r kruga k, kao i odnos u kome tačka O deli duž AB.
- 5) Registarske tablice u Bosni i Hercegovini se sastoje od tri cifre, jednog slova i još tri cifre, pri čemu prva cifra nije nula, a kao slovo se može pojaviti samo jedno od sledećih slova: A, E, J, K, M, O, T. Na primer, 103-T-010 je dobra registarska oznaka, dok 099-A-731 i 103-C-010 to nisu. Koliko različitih registarskih oznaka se može formirati na ovaj način?
- 6) Niz Fibonačijevih brojeva je definisan ovako:

$$F_1 = 1$$
, $F_2 = 1$, $F_n = F_{n-1} + F_{n-2}$ $n \ge 3$.

Napisati program koji od korisnika učitava ceo broj n, $1 \le n \le 1000$, i potom računa i štampa vrednost sledećeg izraza:

$$\frac{1}{F_1} - \frac{1}{F_2} + \frac{1}{F_3} - \frac{1}{F_4} + \dots + \frac{(-1)^{n+1}}{F_n}$$

- 1) Odrediti parameter *p* tako da:
 - a) Polinom $x^2 + (p+1)x + p^2 + 2p + \frac{1}{4}$ ima dve jednake nule;
 - b) Polinom $x^4 + (p+1)x^2 + p^2 + 2p + \frac{1}{4}$ ima osobinu $x_1 = x_2$ i $x_3 = x_4$.
- 2) Rešiti jednačinu $4^x 4^{(\sqrt{x}+1)} = 3 \cdot 2^{x+\sqrt{x}}$.
- 3) Rešiti jednačinu $\sin^4 x + \sin^4(2x) + \sin^4(3x) = \cos^4 x + \cos^4(2x) + \cos^4(3x)$.
- 4) Neka je ABCD trapez kod koga je $\angle A = \angle D = 90^{\circ}$, $\angle B = 45^{\circ}$ i |AD| = |DC| = a.
 - a) Odrediti poluprečnik opisanog kruga oko $\triangle ABC$;
 - b) Odrediti poluprečnik upisanog kruga u ΔACD.
- 5) Na koliko načina se iz grupe od 5 matematičara i 5 fizičara može odabrati delegacija od 3 naučnika u kojoj će obe struke biti zastupljene sa bar jednim predstavnikom?
- 6) Napisati program koji od korisnika učitava prirodne brojeve n i k i potom računa zbir k-tih stepena prvih n prirodnih brojeva, tj. $1^k + 2^k + 3^k + ... + n^k$.

JUN 2009

- 1) Za koju vrednost parametra r je zbir kvadrata rešenja jednačine $2x^2 + rx + 2r 4 = 0$ minimalan.
- 2) Rešiti jednačinu $\frac{2\sin x \sin 2x}{2\sin x + \sin 2x} = tg \frac{x}{2}$
- 3) Rešiti jednačinu $\log_{2x+1}(x^3 + 3x^2 6x) \cdot \log_x(2x+1) = 3$.
- 4) Dijagonale jednakokrakog trapeza se seku pod pravim uglom, ugao na osnovici je 60°, a dužina kraka je 3. Odrediti površinu tog trapeza.
- 5) Na koliko načina 5 dečaka, Adam, Bojan, Ćira, Dejan i Emil i 4 devojčice, Fiona, Hermiona, Goca i Ivana, mogu da sednu oko okruglog stola, ali tako da Ćira i Fiona **ne sede** jedno pored drugog?
- 6) U primordijalnoj supi ima N atoma vodonika, K atoma kiseonika i P atoma sumpora. Za jedan molekul sumporne kiseline (H₂SO₄) potrebno je dva atoma vodonika, jedan atom sumpora i četiri atoma kiseonika. Napisati program koji od korisnika učitava nenegativne cele brojeve N, K i P i potom računa i štampa maksimalan broj molekula sumporne kiseline koji se može formirati u takvoj primordijalnoj supi.

JUN 2010

8

- 1) Data je funkcija $f(x) = \frac{1}{\sqrt{x^2 x + 1}}$
 - a) Odrediti domen i kodomen funkcije f.
 - b) Odrediti maksimum funkcije f.
 - c) Odrediti skup vrednosti funkcije f.

- 2) Rešiti jednačinu $1 + \sin x + \cos x + \sin(2x) + \cos(2x) = 0$.
- 3) Rešiti jednačinu $\left|\log(x-1) + \log(4-x) \log(x)\right| = \left|\log x \log 2\right|$.
- 4) Dat je jednakokraki trapez *ABCD*, čije su osnovice: *AB=12cm*, *CD=6cm* i krak *BC=6cm*. Izračunati poluprečnik opisanog kruga oko trapeza.
- 5) Prijemni ispit za matematičku gimnaziju položilo je 40 učenika, od kojih je 8 devojčica. Na koliko načina se oni mogu podeliti u dva odeljenja po 20 učenika, tako u svakom odeljenju bude po 4 devojčice.
- 6) Napisati program koji učitava prirodan broj N, a zatim izračunava i štampa drugu po redu cifru (C) gledano sa leve strane broja N, koja je veća od 3. Ukoliko broj N nema dve cifre koje su veće od 3 odštampati odgovarajuću poruku. Primer: Ako je N=7326; tada je C=6.

1) Ako su x_1 i x_2 rešenja jednačine $x^2+px+q=0$, odrediti jednačinu čija su rešenja

$$x_{1}' = x_{1} + \frac{1}{x_{2}}, \quad x_{2}' = x_{2} + \frac{1}{x_{1}}.$$

- 2) Dimitrije je u banku je uložio 100.000 dinara sa kamatom 4% na godišnjem nivou.
 - a) Odrediti koliko će dinara imati Dimitrije posle dve godine, ako se kamata pripisuje godišnje i Dimitrije ne podiže novac.
 - b) Odrediti funkciju koja prikazuje zavisnost količine novca γ od godina *x* držanja para u banci, pod gore navedenim uslovima.
 - c) Rešiti jednačinu $\log_{10}(100000 \cdot (1.04)^x 8160) = \log_2 32$.
- 3) Rešiti jednačinu $\sin^4 x + \cos^4 x + \sin 2x = 1$.
- 4) U pravuoglom trouglu ABC visina koja odgovara hipotenuzi seče hipotenuzu u tački D, u odnosu BD:DC=1:4. Ako je hipotenuza C=5 odrediti katete.
- 5) U restoranu se služi sedam vrsta različitih jela: pljeskavica, pomfrit, salata, hleb, kolač, voće i sladoled.
 - a) Na koliko načina se mogu odabrati samo tri različita jela?
 - b) Na koliko načina se može kreirati jelovnik tako u meniu bude od 1 do 7 različitih jela?
- 6) Napisati program koji učitava dimenziju niza $3 \le K \le 6$, a zatim i niz jednocifrenih prirodnih brojeva L zadate dimenzije K, a zatim od zadatog niza L generiše i štampa prirodan broj N spajajući elemente niza veće od 3 s leva na desno. Ukoliko nema elemenata niza većih od 3 odštampati odgovarajuću poruku.

Primer 1: Ako je K=4; L=[5,3,4,6]; N=546;

Primer 2: Ako je K=3; L=[1,2,3]; U nizu nema cifara većih od 3.

JUN 2012

1) Data je funkcija

$$f(x) = (\frac{21}{2}x^2 - 13x + 4)^2 - (\frac{29}{2}x^2 - 17x + 5)^2$$
 Odrediti:

- a) Domen, znak, nule i maksimume funkcije f.
- b) Data je funkcija $g(x) = \frac{f(x)}{(4x^2-1)^2}$. Odrediti domen funkcije g.
- c) Rešiti jednačinu g(x) = -1.

- 2) Rešiti jednačinu $\sin x \cos x |\sin x + \cos x| = 0$.
- 3) Rešiti jednačinu $\log_{3} 2 = \log_{5} 5 \log_{8} x^{2}$
- 4) Data je obim pravouglog trougla O=15. Odrediti katete trougla:
 - a) ako je jedan ugao datog trougla 45°;
 - b) ako je jedan ugao datog trougla 60°.
- 5) Na okupu se nalazi 5 bračnih parova (10 osoba). Na koliko načina se može formirati komisija od tri člana (predsednik, sekretar i blagajnik) tako:
 - a) da svi prisutni imaju isto pravo učešca;
 - b) da u komisiji ne budu sve muškarci;
 - c) da u komisiji ne bude ni jedan bračni par.
- 6) Program treba da učita petocifreni prirodan broj *N*. Treba vršiti kontrolu unosa. Od učitanog broja *N*, treba generisati niz *L* na sledeći način: svaki elemenat niza će dobiti vrednost minimalne cifre broja *N*, a niz će imati onoliko elemenata kolika je vrednost maksimalne cifre broja *N*. Primer: N=24873; L=[2,2,2,2,2,2,2,2]. Treba omogućiti višestruko izvršavanje programa.

- 1) Data je jednačina $x^2 rx + 2r 3 = 0$. Za koju vrednost parametra r je zbir kvadrata rešenja jednak date jednačine 2.
- 2) Rešiti jednačinu
 - a) $\sin^2 2x = \frac{\sin 4x}{2}$.
 - b) $2\log_4(\sin 2x) = \log_4 2 + \log_4(\sin 4x)$.
- 3) Težišne linije AA_1 i BB_1 trougla ABC jednake su 9cm i 6cm redom i seku se u tački T. Ako je ugao ATB jednak 30° , odrediti:
 - a) površinu trougla *ABT*:
 - b) površinu trougla ABC.
- 4) Koliko se može napisati različitih reči (bez obzira da li imaju značenje ili ne)
 - a) od 5 slova koristeći slova M A Č K A.
 - b) od 3 do 5 slova koristeći slova M A Č K E.
- 5) Date su sledeće iskazne rečenice:

$$A_1:(p \Rightarrow q) \land r \Leftrightarrow (u \lor v)$$

$$A_2: (\neg r \lor (\neg u \land \neg v)) \land q$$

Pokazati da je iskazna rečenica A: $\neg u \land q$ logička posledica tih rečenica.

6) Program na početku treba da učita prirodan broj *N*>*100*. Treba vršiti kontrolu unosa. Od učitanog broja *N*, treba generisati niz *L* na sledeći način: svaki element niza će dobiti vrednost druge cifre broja *N*, a niz će imati onoliko elemenata kolika je vrednost prve cifre broja *N*.

Primer: N=24873; L=[4,4]. Treba omogućiti višestruko izvršavanje programa.

JUN 2014

- 1) Date su sledeće iskazne rečenice:
 - a) $(p \Rightarrow (q \Rightarrow r)) \Leftrightarrow \neg(u \Rightarrow v)$
 - b) $(\neg u \lor v) \land w$

Pokazati da je iskazna rečenica $A: p \land w \land \neg r$ logička posledica tih istinitosnih rečenica, bez upotrebe istinitosnih tablica.

- 2) Data je funkcija $f(x) = x^2 + (k+1)x + 1$.
 - a) Pokazati da svi grafici date funkcije sadrže jednu zajedničku tačku.
 - b) Rešiti i diskutovati rešenja jednačine $x^3 1 + kx(x-1) = 0$.
- 3) Rešiti jednačine
 - a) $\sin 2x \sin x = 0$

b)
$$((2^{\sin x})^{\cos x})^2 - 2^{\sin x} = \sin x - \log_2 2^{\sin x}$$
.

- 4) Dat je jednakokraki trapez ABCD, čije se dijagonale AC i BD seku u tački O pod pravim uglom. Date su stranice AB=a i CD=b.
 - a) Odrediti visinu trougla ABO koja odgovara stranici AB.
 - b) Pokazati da je površina trapeza ABCD jednaka $P_{ABCD} = \frac{AD \cdot BC + AB \cdot DC}{2}$
- 5) Telefonski broj sastoji se od 7 cifara od kojih prva ne sme biti 0.
 - a) Koliko ukupno ima telefonskih brojeva formiranih na ovaj način.
 - b) Koliko ukupno ima telefonskih brojeva kod kojih se cifre ne ponavljaju i treća cifra je 3.
 - c) Koliko ukupno ima telefonskih brojeva kod kojih je zbir cifara manji ili jednak 3.
- 6) Napisati program koji rešava sledeći problem. Treba učitati dvocifreni broj. Zatim treba učitati niz trocifrenih brojeva čija dimenzija je prethodno učitani broj. Izračunati i odštampati koliko elemenata niza zadovoljava uslov da im je proizvod cifara manji od 15. Treba vršiti kontrolu unosa i omogućiti višestruko izvršavanje programa na zahtev korisnika.

JUN 2015 – informatika

1) Date su sledeće iskazne rečenice:

$$A_1: (\neg p \Rightarrow q) \Leftrightarrow (r \Rightarrow u)$$

$$A_2: p \vee q$$

$$A_3:v$$

Pokazati da je iskazna rečenica logička $A:r \wedge v$ posledica tih rečenica, bez upotrebe istinitosnih tablica. Rešavanje zadatka svodi se na pokazivanje da je iskazna rečenica $A_1 \wedge A_2 \wedge A_3 \Rightarrow A$ tautologija.

2) Rešiti jednačinu

$$(x^2 + x + 1) + (x^2 + x + 3) + (x^2 + x + 5) + \dots + (x^2 + x + 39) = 400$$

- 3) Rešiti sistem jednačina $4^{\sin x + \cos x} = 1$, $9^{\sin^2 x + \cos^2 x} = 3$
- 4) Na strani [AB] trougla ABC uočene su tačke D i F, a na strani [AC] tačka E tako da je DE paralelno sa BC i FE paralelno sa DC. Znamo da je |AF| = 4 i |FD| = 6.
 - a) Izračunati odnos [AE]: [EC].
 - b) Dokazati da je [AD] : [DB]=[AE] : [EC].
 - c) Izračunati dužinu duži [DB].
- 5) Pet bračnih parova čine grupu od deset ljudi. Na koliko različitih načina može da se formira tročlana komisija od ovih deset ljudi:
 - a) ako nema ograničenja na način na koji se komisija formira?

- b) ako u komisiji moraju da budu dve žene i jedan muškarac?
- c) ako u komisiji mora da učestvuje jedan bračni par?
- d) ako u komisiji ne mogu istovremeno da budu muž i žena?
- 6) Napisati program koji rešava sledeći problem. Treba učitati petocifreni broj (broj). Zatim treba generisati i odštampati niz (cifre) čiji su elementi neparne cifre učitanog broja. Primer: broj=23459, cifre=[3,5,9]. Ukoliko učitani broj nema neparnih cifara, treba odštampati odgovarajuću poruku ("Nema neparnih cifara"). U svim učitavanjima treba vršiti kontrolu unosa. Takođe treba omogućiti višestruko izvršavanje programa na zahtev korisnika.

JUN 2015 – matematika

1) Date su sledeće iskazne rečenice:

$$A_1:(p \Rightarrow q) \Leftrightarrow (\neg r \Rightarrow \neg z)$$

$$A_2 : \neg p \lor q \lor u$$

$$A_3: \neg u \wedge v$$

Pokazati da je iskazna rečenica $A: v \land (r \lor \neg z)$ logička posledica tih rečenica, bez upotrebe istinitosnih tablica. Rešavanje zadatka svodi se na pokazivanje da je iskazna rečenica

$$A_1 \wedge A_2 \wedge A_3 \Rightarrow A$$
 tautologija.

- 2) Odrediti sve vrednosti parametra a za koje su oba rešenja jednačine $x^2 4x \log_{1/2} a = 0$ realna i pozitivna.
- 3) Rešiti jednačinu
 - a) $\cos x \sin x = 0$
 - b) $1 \sin(2x) = 4\cos x 4\sin x$
- 4) Oko kruga k(O,r) opisan je jednakostranični trougao ABC, i u isti krug je upisan jednakostranični trougao ABC.
 - a) Izračunati dužinu duži [AB] u funkciji od r.
 - b) Izračunati dužinu duži [A'B'] u funkciji od r.
 - c) Odrediti P/P', gde je P površina trougla ABC, a P' površina trougla A'B'C'.
- 5) Na koliko načina pet momaka i tri devojke, Adam, Bojan, Cvetko, Dejan, Evgenije, Fiona, Gabriela i Hermiona, mogu da formiraju red pred blagajnom bioskopa:
 - a) bez ikakvih ograničenja?
 - b) tako da su Adam i Gabriela jedno do drugog u redu?
 - c) tako da Bojan i Hermiona ne stoje jedno do drugog u redu?
 - d) tako da u redu ne postoje dve devojke koje stoje jedna do druge?
- 6) Napisati program koji rešava sledeći problem. Treba učitati petocifreni broj (broj). Zatim treba generisati i odštampati niz (cifre) čiji su elementi parne cifre učitanog broja. Primer: broj=23459, cifre=[2,4]. Ukoliko učitani broj nema parnih cifara, treba odštampati odgovarajuću poruku ("Nema parnih cifara"). U svim učitavanjima treba vršiti kontrolu unosa. Takođe treba omogućiti višestruko izvršavanje programa na zahtev korisnika.

Dodatak

1) Date su sledeće iskazne rečenice:

$$A1:(p \Rightarrow q) \Leftrightarrow r$$

$$A2: \neg r \wedge w$$

Pokazati da je iskazna rečenica

- $A: p \wedge w$ logička posledica tih rečenica.
- 2) Date su sledeće iskazne rečenice:

$$A1: p \lor (q \land r) \Rightarrow \neg u$$

$$A2: u \wedge r$$

$$A3: \neg p \Leftrightarrow w$$

Pokazati da je iskazna rečenica

- $A: w \land \neg q$ logička posledica tih rečenica.
- 3) Date su sledeće iskazne rečenice:

$$A1: (p \wedge q) \Leftrightarrow (r \vee w)$$

$$A2: w \wedge u$$

Pokazati da je iskazna rečenica

- $A: q \wedge u$ logička posledica tih rečenica.
- 4) Date su sledeće iskazne rečenice:

$$A1: (p \lor q) \land r \Leftrightarrow u$$

$$A2: \neg r \wedge q$$

$$A3: \neg u \Rightarrow w$$

Pokazati da je iskazna rečenica

- $A: w \wedge q$ logička posledica tih rečenica.
- 5) Date su sledeće iskazne rečenice:

$$A1: (p \Rightarrow q) \Leftrightarrow r$$

$$A2: r \wedge u$$

$$A3: p \lor \neg u$$

Proveriti da li je iskazna rečenica

- A: q logička posledica tih rečenica.
- 6) Date su sledeće iskazne rečenice:

$$A1: \neg p \lor (q \land \neg r) \Rightarrow u \lor \neg w$$

$$A2: q \wedge w$$

$$A3: \neg r \Leftrightarrow w$$

Proveriti da li je iskazna rečenica

- A: u logička posledica tih rečenica.
- 7) Date su sledeće iskazne rečenice:

$$A1:(p\vee q)\Leftrightarrow (r\wedge w)$$

$$A2: \neg r \wedge u$$

Proveriti da li je iskazna rečenica

- $A: \neg p \wedge u$ logička posledica tih rečenica.
- 8) Date su sledeće iskazne rečenice:

$$A1: (p \vee \neg q) \wedge r \Leftrightarrow u$$

$$A2: u \wedge w$$

$$A3: r \Rightarrow t$$

Proveriti da li je iskazna rečenica

$$A: t \wedge w$$

logička posledica tih rečenica.

9) Date su sledeće iskazne rečenice:

$$A1: p \lor \neg (q \lor r) \Rightarrow \neg u$$

$$A2: \neg q$$

$$A3: r \Leftrightarrow \neg w$$

Proveriti da li je iskazna rečenica

10) Pokazati da je iskazna formula logička posledica iskazne formule

11) Date su sledeće iskazne rečenice:

$$A1: (p \Leftrightarrow r) \lor (q \Leftrightarrow r).$$

$$A: (p \lor q) \Leftrightarrow r.$$

Proveriti tačnost sledećih tvrdnji:

- a) A je logička posledica od AI.
- **b**) A1 je logička posledica od A.

A: u logička posledica tih rečenica.

$$A: (p \wedge q) \Leftrightarrow r$$

A1:
$$(p \Leftrightarrow r) \land (q \Leftrightarrow r)$$
.