MATEMATIČKE FORMULE

REMENT

ALGEBARSKI IZRAZI

$$(a \pm b)^{2} = a^{2} \pm 2ab + b^{2}$$

$$(a \pm b)^{3} = a^{3} \pm 3a^{2}b + 3ab^{2} \pm b^{3}$$

$$a^{2} - b^{2} = (a - b)(a + b)$$

$$a^{3} \pm b^{3} = (a \pm b)(a^{2} \mp ab + b^{2})$$

$$a^{4} - b^{4} = (a - b)(a + b)(a^{2} + b^{2})$$

$$a^{n} - b^{n} = (a - b)(a^{n-1} + a^{n-2}b + a^{n-3}b^{2} + \dots + ab^{n-2} + b^{n-1}), \quad n \in \mathbb{N}$$

$$a^{2n+1} + b^{2n+1} = (a + b)(a^{2n} - a^{2n-1}b + a^{2n-2}b^{2} - \dots - ab^{2n-1} + b^{2n}), \quad n \in \mathbb{N}$$

$$(a + b + c)^{2} = a^{2} + b^{2} + c^{2} + 2ab + 2ac + 2bc$$

POTENCIJE

$$a^{m} \cdot a^{n} = a^{m+n}$$

$$a^{m} : a^{n} = a^{m-n}$$

$$(ab)^{n} = a^{n}b^{n}$$

$$\left(\frac{a}{b}\right)^{n} = \frac{a^{n}}{b^{n}}$$

$$(a^{m})^{n} = a^{m \cdot n}$$

$$a^{0} = 1$$

 $a^{-n} = \frac{1}{r}$

KORLIENI $a^n = b \iff a = \sqrt[n]{b}$

$$\sqrt[n]{ab} = \sqrt[n]{a} \cdot \sqrt[n]{b}$$

$$\sqrt[n]{\frac{a}{b}} = \frac{\sqrt[n]{a}}{\sqrt[n]{b}}$$

$$\sqrt[n]{a^m} = \sqrt[np]{a^{mp}}$$

$$\sqrt[n]{\sqrt[m]{a}} = \sqrt[nm]{a}$$

$$\sqrt[n]{a^m} = a^{\frac{m}{n}}$$

GRČKI ALFABET

A	α	alfa	I	ı	jota	P	ρ	ro
B	β	beta	K	K	kapa	Σ	σ	sigma
Γ	γ	gama	Λ	λ	lambda	T	τ	tau
Δ	δ	delta	M	μ	mi	Υ	υ	ipsilon
\boldsymbol{E}	ε	epsilon	N	V	ni	Φ	φ	fi
Z	5	zeta	Ξ	ξ	ksi	X	x	hi
H	η	eta	0	0	omikron	Ψ	Ψ	psi
Θ	θ	theta	П	π	pi	Ω	ω	omega

Velika slova identička latiničnim: A, B, E, Z, H, I, K, M, N, O, P, T, X čitamo kao slova latinice. Malo slovo omikron ne razlikujemo od latiničnog o. Slova ϕ , θ i κ imaju i varijante φ , ϑ i \varkappa .

KOMPLEKSNI BROJEVI

$$z = x + yi, \quad x, y \in \mathbf{R}$$

$$i^2 = -1$$

$$i^{4n}=1, i^{4n+1}=i,$$

 $i^{4n+2}=-1, i^{4n+3}=-i$

TRIGONOMETRIJSKI PRIKAZ

$$\varphi = \arg z$$

$$\cos \varphi = \frac{x}{|z|}, \quad \sin \varphi = \frac{y}{|z|}$$

$$z = |z|(\cos \varphi + i \sin \varphi)$$

ALGEBARSKE OPERACLIE

$$(a+bi) \pm (c+di) = (a \pm c) + (b \pm d)i$$
$$(a+bi)(c+di) = (ac-bd) + (ad+bc)i$$
$$\frac{a+bi}{c+di} = \frac{ac+bd+(bc-ad)i}{c^2+d^2}$$

Konjugirani broj broju z $\overline{z} = x - yi$ Apsolutna vrijednost broja z: $|z| = \sqrt{x^2 + y^2}$

$$|z_1 + z_2| \le |z_1| + |z_2|$$

 $|z_1 z_2| = |z_1| \cdot |z_2|$
 $\left|\frac{z_1}{z_2}\right| = \frac{|z_1|}{|z_2|}$

MOIVREOVA FORMULA

$$z^{n} = |z|^{n} (\cos n\varphi + i \sin n\varphi),$$

$$\sqrt[n]{z} = \sqrt[n]{|z|} \left(\cos \frac{\varphi + 2k\pi}{n} + i \sin \frac{\varphi + 2k\pi}{n}\right),$$

$$k = 0, 1, \dots, n - 1$$

FAKTORIJELE I BINOMNA FORMULA

$$n! = 1 \cdot 2 \cdot 3 \cdot \dots \cdot (n-1)n, \quad 0! = 1,$$

$$\binom{n}{r} = \frac{n(n-1) \cdot \dots \cdot (n-r+1)}{1 \cdot 2 \cdot \dots \cdot r} = \frac{n!}{r!(n-r)!}$$

$$\binom{n}{r} = \binom{n}{n-r}, \quad \binom{n}{r} + \binom{n}{r+1} = \binom{n+1}{r+1}$$

$$(a+b)^n = a^n + \binom{n}{1}a^{n-1}b + \binom{n}{2}a^{n-2}b^2 + \dots + \binom{n}{n-1}ab^{n-1} + b^n$$

POLINOM DRUGOG STUPNJA

 $f: \mathbf{R} \to \mathbf{R}, \ f(x) = ax^2 + bx + c, \ a \neq 0, \ a, b, c \in \mathbf{R}$

Kanonski oblik:
$$f(x) = a\left(x + \frac{b}{2a}\right)^2 + \frac{4ac - b^2}{4a}$$
.

Tjeme: $T\left(-\frac{b}{2a}, -\frac{b^2 - 4ac}{4a}\right)$. Os simetrije: $x = -\frac{b}{2a}$.

Diskriminanta: $D = b^2 - 4ac$.

KVADRATNA JEDNADŽBA

Opći oblik

$$ax^2 + bx + c = 0$$
, $x_{1,2} = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}$

Normirani oblik

$$x^{2} + px + q = 0$$
, $x_{1,2} = -\frac{p}{2} \pm \sqrt{\left(\frac{p}{2}\right)^{2} - q}$

Vièteove formule: $x_1 + x_2 = -\frac{b}{c} = -p$, $x_1x_2 = \frac{c}{c} = q$ Faktorizacija: $a(x-x_1)(x-x_2) = 0$ Vrsta rješenja:

D > 0: dva realna rješenja

D = 0: jedno dvostruko realno rješenje

D < 0: kompleksno konjugirana rješenja

DIJELJENJE POLINOMA

$$P_n(x) = Q_{n-m}(x)P_m(x) + R(x)$$

stupanj ostatka R je < m

$$P_n(a)=0 \iff$$
 $P_n(x)=(x-a)Q_{n-1}(x)$
 $P_n(a)$ je ostatak pri dijeljenju s

$$x - a$$
:
 $P_n(x) = (x-a)Q_{n-1}(x) + P_n(a)$

 $P(x)=ax^3+bx^2+cx+d$ $=a(x-x_1)(x-x_2)(x-x_3)$ $x_1 + x_2 + x_3 = -\frac{b}{a}$ $x_1x_2 + x_1x_3 + x_2x_3 = \frac{c}{2}$ $x_1 x_2 x_3 = -\frac{d}{}$

VIÈTEOVE FORMULE

FUNKCIJE

Afina funkcija $f: \mathbb{R} \to \mathbb{R}$ $f(x) = ax + b, a \neq 0$

Konstanta $f: \mathbb{R} \to \mathbb{R}$ $f(x) = c, \ \forall x \in \mathbf{R}$

Apsolutna vrijednost realnog broja

EKSPONENCLIALNA FUNKCLIA

$$f: \mathbf{R} \to \mathbf{R}^+$$
$$f(x) = a^x$$
$$a > 0, \ a \neq 1$$

$$a^{\log_a x} = x$$
$$\log_a a^x = x$$

LOGARITAMSKA FUNKCLIA

$$f: \mathbf{R}^+ \to \mathbf{R}$$

 $f(x) = \log_a x, \ a > 0, \ a \neq 1$

$$\log_a(xy) = \log_a x + \log_a y$$
$$\log_a(\frac{x}{y}) = \log_a x - \log_a y$$
$$\log_a x^n = n \log_a x$$
$$\log_a x = \frac{\log_b x}{\log_a a}$$

TRIGONOMETRLISKE FUNKCLIE

	0	$\frac{\pi}{6}$	$\frac{\pi}{4}$	$\frac{\pi}{3}$	$\frac{\pi}{2}$	π	$\frac{3\pi}{2}$	2π
sin x	0	$\frac{1}{2}$	$\frac{\sqrt{2}}{2}$	$\frac{\sqrt{3}}{2}$	1	0	-1	0
cos x	1	$\frac{\sqrt{3}}{2}$	$\frac{\sqrt{2}}{2}$	1 2	0	-1	0	1
tg x	0	$\frac{\sqrt{3}}{3}$	1	$\sqrt{3}$	_	0	-	0
ctgx	-	$\sqrt{3}$	1	$\frac{\sqrt{3}}{3}$	0	-	0	-

SVOĐENJE NA PRVI KVADRANT

$$\sin(\frac{\pi}{2} - x) = \cos x$$
$$\cos(\frac{\pi}{2} - x) = \sin x$$

$$\sin(\pi - x) = \sin x$$
$$\cos(\pi - x) = -\cos x$$

$$\sin(\frac{3\pi}{2} - x) = -\cos x$$
$$\cos(\frac{3\pi}{2} - x) = -\sin x$$

$$\sin(\frac{\pi}{2} + x) = \cos x$$
$$\cos(\frac{\pi}{2} + x) = -\sin x$$

$$\sin(\pi + x) = -\sin x$$
$$\cos(\pi + x) = -\cos x$$

$$\sin(2\pi - x) = -\sin x$$
$$\cos(2\pi - x) = \cos x$$

SINUSOIDA

$$C\sin(\omega x + \varphi) = A\cos\omega x + B\sin\omega x$$

$$C = \sqrt{A^2 + B^2}, \quad \sin\varphi = \frac{A}{C}, \quad \cos\varphi = \frac{B}{C}$$

TRIGONOMETRIJSKI IDENTITETI

PERIODIČNOST

$$\sin(x + 2k\pi) = \sin x$$

$$\cos(x + 2k\pi) = \cos x$$

$$tg(x + k\pi) = tg x$$

$$ctg(x + k\pi) = ctg x$$

(NE)PARNOST

$$\sin(-x) = -\sin x$$

$$\cos(-x) = \cos x$$

$$tg(-x) = -tg x$$

$$ctg(-x) = -ctg x$$

FUNKCIJE DVOSTRU-KOG ARGUMENTA

$$\sin 2x = 2 \sin x \cos x$$

$$\cos 2x = \cos^2 x - \sin^2 x$$

$$tg 2x = \frac{2 tg x}{1 - tg^2 x}$$

$$ctg 2x = \frac{ctg^2 x - 1}{2 ctg x}$$

FUNKCLIE POLOVINE ARGUMENTA

$$\sin^2 \frac{x}{2} = \frac{1 - \cos x}{2}$$

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

$$\operatorname{tg} \frac{x}{2} = \frac{1 - \cos x}{\sin x}$$

$$\operatorname{ctg} \frac{x}{2} = \frac{1 + \cos x}{\sin x}$$

FUNKCIJE ZBROJA I RAZLIKE

$$\sin(x \pm y) = \sin x \cos y \pm \cos x \sin y$$

$$\cos(x \pm y) = \cos x \cos y \mp \sin x \sin y$$

$$tg(x \pm y) = \frac{tg x \pm tg y}{1 \mp tg x tg y}$$

$$ctg(x \pm y) = \frac{ctg x ctg y \mp 1}{ctg y \pm ctg x}$$

UNIVERZALNA ZAMJENA

$$t = \lg \frac{x}{2}, \quad \lg x = \frac{2t}{1 - t^2}$$
$$\sin x = \frac{2t}{1 + t^2}, \quad \cos x = \frac{1 - t^2}{1 + t^2}$$

FORMULE PRETVORBE

Zbroja u umnožak

$$\sin x + \sin y = 2\sin\frac{x+y}{2}\cos\frac{x-y}{2}$$

$$\sin x - \sin y = 2\cos\frac{x+y}{2}\sin\frac{x-y}{2}$$

$$\cos x + \cos y = 2\cos\frac{x+y}{2}\cos\frac{x-y}{2}$$

$$\cos x - \cos y = -2\sin\frac{x+y}{2}\sin\frac{x-y}{2}$$

Umnoška u zbroj

$\sin x \cos y = \frac{1}{2} (\sin(x+y) + \sin(x-y))$
$\cos x \sin y = \frac{1}{2} (\sin(x+y) - \sin(x-y))$
$\cos x \cos y = \frac{1}{2}(\cos(x+y) + \cos(x-y))$
$\sin x \sin y = \frac{1}{2}(\cos(x-y) - \cos(x+y))$

FUNKCIJE TROSTRUKOG ARGUMENTA

$$\sin 3x = 3\sin x - 4\sin^3 x$$

$$\cos 3x = 4\cos^3 x - 3\cos x$$

TRIGONOMETRLISKE FUNKCLIE

$$\sin^2 t + \cos^2 t = 1$$

$$\operatorname{tg} t = \frac{\sin t}{\cos t}$$

$$\operatorname{tg} t \cdot \operatorname{ctg} t = 1$$

	0	$\frac{\pi}{6}$	$\frac{\pi}{4}$	$\frac{\pi}{3}$	$\frac{\pi}{2}$	π	$\frac{3\pi}{2}$	2π
sin x	0	$\frac{1}{2}$	$\frac{\sqrt{2}}{2}$	$\frac{\sqrt{3}}{2}$	1	0	-1	0
cos x	1	$\frac{\sqrt{3}}{2}$	$\frac{\sqrt{2}}{2}$	$\frac{1}{2}$	0	-1	0	1
tg x	0	$\frac{\sqrt{3}}{3}$	1	$\sqrt{3}$	_	0	-	0
ctgx	-	$\sqrt{3}$	1	$\frac{\sqrt{3}}{3}$	0	-	0	-

SVOĐENJE NA PRVI KVADRANT

$$\sin(\frac{\pi}{2} - x) = \cos x$$
$$\cos(\frac{\pi}{2} - x) = \sin x$$

$$\sin(\pi - x) = \sin x$$
$$\cos(\pi - x) = -\cos x$$

$$\sin(\frac{3\pi}{2} - x) = -\cos x$$

$$\cos(\frac{3\pi}{2} - x) = -\sin x$$

$$\sin(\frac{\pi}{2} + x) = \cos x$$

$$\cos(\frac{\pi}{2} + x) = -\sin x$$

$$\sin(\pi + x) = -\sin x$$
$$\cos(\pi + x) = -\cos x$$

$$\sin(2\pi - x) = -\sin x$$
$$\cos(2\pi - x) = \cos x$$

SINUSOIDA

$$C\sin(\omega x + \varphi) = A\cos\omega x + B\sin\omega x$$

$$C \sin(\omega x + \varphi) = A \cos \omega x + B \sin \omega x$$

$$C = \sqrt{A^2 + B^2}, \quad \sin \varphi = \frac{A}{C}, \quad \cos \varphi = \frac{B}{C}$$

TRIGONOMETRIJSKI IDENTITETI

PERIODIČNOST

$$\sin(x + 2k\pi) = \sin x$$

$$\cos(x + 2k\pi) = \cos x$$

$$tg(x + k\pi) = tg x$$

$$ctg(x + k\pi) = ctg x$$

(NE)PARNOST

$$\sin(-x) = -\sin x$$

$$\cos(-x) = \cos x$$

$$tg(-x) = -tg x$$

$$ctg(-x) = -ctg x$$

FUNKCIJE DVOSTRU-KOG ARGUMENTA

$$\sin 2x = 2\sin x \cos x$$

$$\cos 2x = \cos^2 x - \sin^2 x$$

$$\operatorname{tg} 2x = \frac{2\operatorname{tg} x}{1 - \operatorname{tg}^2 x}$$

$$\operatorname{ctg} 2x = \frac{\operatorname{ctg}^2 x - 1}{2\operatorname{ctg} x}$$

FUNKCIJE POLOVINE ARGUMENTA

$$\sin^2 \frac{x}{2} = \frac{1 - \cos x}{2}$$

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

$$\operatorname{tg} \frac{x}{2} = \frac{1 - \cos x}{\sin x}$$

$$\operatorname{ctg} \frac{x}{2} = \frac{1 + \cos x}{\sin x}$$

FUNKCIJE ZBROJA I RAZLIKE

$$\sin(x \pm y) = \sin x \cos y \pm \cos x \sin y$$

$$\cos(x \pm y) = \cos x \cos y \mp \sin x \sin y$$

$$tg(x \pm y) = \frac{tg x \pm tg y}{1 \mp tg x tg y}$$

$$ctg(x \pm y) = \frac{ctg x ctg y \mp 1}{ctg y \pm ctg x}$$

UNIVERZALNA ZAMJENA

$$t = \lg \frac{x}{2}, \quad \lg x = \frac{2t}{1 - t^2}$$
$$\sin x = \frac{2t}{1 + t^2}, \quad \cos x = \frac{1 - t^2}{1 + t^2}$$

FORMULE PRETVORBE

Zbroja u umnožak

$$\sin x + \sin y = 2 \sin \frac{x+y}{2} \cos \frac{x-y}{2}$$

$$\sin x - \sin y = 2 \cos \frac{x+y}{2} \sin \frac{x-y}{2}$$

$$\cos x + \cos y = 2 \cos \frac{x+y}{2} \cos \frac{x-y}{2}$$

$$\cos x - \cos y = -2 \sin \frac{x+y}{2} \sin \frac{x-y}{2}$$

Umnoška u zbroj

$$\sin x \cos y = \frac{1}{2} (\sin(x+y) + \sin(x-y))$$

$$\cos x \sin y = \frac{1}{2} (\sin(x+y) - \sin(x-y))$$

$$\cos x \cos y = \frac{1}{2} (\cos(x+y) + \cos(x-y))$$

$$\sin x \sin y = \frac{1}{2} (\cos(x-y) - \cos(x+y))$$

FUNKCIJE TROSTRUKOG

$$\sin 3x = 3\sin x - 4\sin^3 x$$

$$\cos 3x = 4\cos^3 x - 3\cos x$$

KOMBINATORIKA

Permutaciie

$$P_n = n!$$

Permutacije s ponavljanjem

$$P_n^{r_1,\dots,r_k} = \frac{n!}{r_1! \cdot \dots \cdot r_k!}$$

Kombinacije

Opći član

Opći član

Suma niza

$$C_n^r = \binom{n}{r} = \frac{n!}{r!(n-r)!}$$

Kombinacije s ponavljanjem

$$\overline{C}_n^r = \binom{n+r-1}{r} = \frac{(n+r-1)!}{r!(n-1)!}$$

ARITMETIČKI NIZ

 $a_{n+1} = a_n + d$

 $a_n = a_1 + (n-1)d$

 $S_n = \frac{n}{2}(a_1 + a_n)$

GEOMETRIJSKI NIZ

 $a_{n+1} = a_n q$

 $a_n = a_1 q^{n-1}$

 $S_n = a_1 \frac{q^n - 1}{q - 1}$

BESKONAČAN GEOMETRUSKI RED

 $p_k = P(X=k) = \binom{n}{k} p^k q^{n-k}$

VJEROJATNOST

-P(AB)

 $P(A) = P(H_1)P(A|H_1) + \dots$

 $P(H_k|A) = \frac{P(H_k)P(A|H_k)}{P(A)}$

Ponavljanje pokusa:

 $+ P(H_n)P(A|H_n)$

 $P(A \cup B) = P(A) + P(B) -$

 $P(AB) = P(A)P(B \mid A)$

 $P(A) = \frac{M}{N}$

$$\lim_{n \to \infty} S_n = \frac{a_1}{1 - q},$$

$$|q| < 1$$

ARITMETIČKA SREDINA

$$A=\frac{x_1+x_2+\ldots+x_n}{n}$$

GEOMETRIISKA SREDINA

$$G = \sqrt[n]{x_1 \cdot x_2 \cdot \ldots \cdot x_n}$$

HARMONIJSKA SREDINA

$$H = \frac{n}{\frac{1}{x_1} + \frac{1}{x_2} + \dots + \frac{1}{x_n}}$$
$$H \le G \le A$$

POSTOTNI RAČUN

$$P = Cp$$
, $p = \frac{P}{C}$, $C = \frac{P}{p}$

P postotni iznos

p postotak

C osnovna vrijednost

SLOŽENI KAMATNI RAČUN

$$C_n = C_0 r^n$$
, $r = 1 + p$

Co glavnica

p postotak

n vrijeme u godinama

KAMATNI RAČUN

$$K = Cpv$$

K kamate

p postotak

C glavnica

v vrijeme u godinama

NEPREKIDNO UKAMAĆIVANJE

 $C_n = C_0 e^{pn}$ e = 2.718281...

PLANIMETRUA

OBODNI I SREDIŠNJI KUT

$$\beta = 2\alpha$$

JEDNAKOSTRANIČNI

P = ab

 $P = r^2 \pi$

ČETVEROKUT

TETIVNI

$$\alpha + \gamma = \beta + \delta$$

$$P^{2} = (s-a)(s-b) \times \times (s-c)(s-d)$$

TANGENCLIALNI

KVADRAT

$$v = \frac{a\sqrt{3}}{2}, \quad r = \frac{a\sqrt{3}}{6}$$
 $R = \frac{a\sqrt{3}}{3}, \quad P = \frac{a^2\sqrt{3}}{4}$
 $a^2 + b^2 = c^2$
 $a^2 = pc, \quad b^2 = qc$
 $v^2 = pq$

$$P = (R^{2} - r^{2})\pi$$

$$P_{i} = \frac{\pi\alpha}{360}(R^{2} - r^{2})$$

$$P_{i} = \frac{l_{1} + l_{2}}{2}(R - r)$$

$$Nakladnik$$

 $P_i = \frac{rl}{2} = \frac{r^2 \pi \alpha}{360}$

ELEMENT, Zagreb, Menčetićeva 2 http://www.element.hr/ e-mail: element@element.hr Cijena: 15 kn

PRAVOKUTNI TROKUT

 $\sin \alpha = \frac{a}{-} = \cos \beta$

 $\cos \alpha = \frac{b}{-} = \sin \beta$ $\operatorname{tg} \alpha = \frac{a}{L} = \operatorname{ctg} \beta$ $\operatorname{ctg} \alpha = \frac{b}{a} = \operatorname{tg} \beta$ $P = \frac{1}{2}ab = \frac{1}{4}c^2\sin 2\alpha$ $=\frac{1}{2}a^2\operatorname{tg}\beta=\frac{1}{2}b^2\operatorname{tg}\alpha$

PRAVILNI MNOGOKUT

Broj dijagonala: $\frac{n(n-3)}{2}$. Zbroj unutarnjih kutova $(n-2) \cdot 180^{\circ}$ $R = \frac{a}{2\sin\alpha/2}, \ r = \frac{a}{2\lg\alpha/2}$

$P = \frac{n}{4}a^2 \operatorname{ctg} \frac{\alpha}{2} = nr^2 \operatorname{tg} \frac{\alpha}{2}$ $=\frac{n}{2}R^2\sin\alpha$

TROKUT

POUČAK O SINUSIMA

 $a:b:c=\sin\alpha:\sin\beta:\sin\gamma$

 $a = 2R \sin \alpha$

 $b = 2R \sin \beta$ $c = 2R \sin \gamma$

POUČAK O KOSINUSIMA

 $a^2 = b^2 + c^2 - 2bc \cos \alpha$

 $b^2 = a^2 + c^2 - 2ac\cos\beta$

 $c^2 = a^2 + b^2 - 2ab\cos\gamma$

STEREOMETRIJA

O = 2B + PV = Bv

VALJAK

PRIZMA

PIRAMIDA

KRNJA

PIRAMIDA

 $P = 2r\pi v$

 $P = r\pi s$

 $Q = r\pi(r+s)$

 $V = \frac{1}{2}r^2\pi v$

 $P = 2R\pi v$

 $V = \frac{1}{3}\pi v^2 (3R - v)$

 $V = \frac{1}{6}\pi\nu(3r^2 + \nu^2)$

KUGLIN

 $V = \frac{2}{3}R^2\pi\nu$

ZBROJ I RAZLIKA VEKTORA

VEKTORSKI UMNOŽAK

 $\vec{a} \times \vec{b}$ je okomit na \vec{a} i \vec{b} . čini desni sustav i ima duljinu $|\vec{a} \times \vec{b}| = |\vec{a}| |\vec{b}| \sin \varphi$.

U komponentama:

$$\vec{a} \times \vec{b} = \begin{vmatrix} \vec{i} & \vec{j} & \vec{k} \\ a_x & a_y & a_z \\ b_x & b_y & b_z \end{vmatrix} =$$

$$= (a_y b_z - a_z b_y) \vec{i} + (a_z b_x - a_x b_z) \vec{j}$$

$$+ (a_x b_y - a_y b_x) \vec{k}$$

KOMPONENTE VEKTORA

$$T_1(x_1, y_1), T_2(x_2, y_2), \vec{a} = \overrightarrow{T_1} \overrightarrow{T_2}$$

 $\vec{a} = (x_2 - x_1)\vec{i} + (y_2 - y_1)\vec{j}$
 $= a_x \vec{i} + a_y \vec{j}$

Jednakost vektora:

$$\vec{a} = \vec{b} \iff a_x = b_x, \ a_y = b_y$$

Duljina (norma, iznos) vekto-

$$|\vec{a}| = \sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2}$$
$$= \sqrt{a_x^2 + a_y^2}$$

SKALARNI UMNOŽAK

 $\vec{a} = a_x \vec{i} + a_y \vec{j}, \ \vec{b} = b_x \vec{i} + b_y \vec{j}$ $\varphi = \langle (\vec{a}, \vec{b}) \rangle$

$$\vec{a} \cdot \vec{b} = |\vec{a}| |\vec{b}| \cos \varphi$$
$$= a_x b_x + a_y b_y$$

Kut između vektora:

$$\cos \varphi = \frac{a_x b_x + a_y b_y}{\sqrt{a_x^2 + a_y^2} \sqrt{b_x^2 + b_y^2}}$$

Uvjet okomitosti:

$$\vec{a} \perp \vec{b} \iff a_x b_x + a_y b_y = 0$$

DETERMINANTE

$$\begin{vmatrix} a & b \\ c & d \end{vmatrix} = ad - bc$$

$$\begin{vmatrix} a_1 & a_2 & a_3 \\ b_1 & b_2 & b_3 \\ c_1 & c_2 & c_3 \end{vmatrix} = a_1 \begin{vmatrix} b_2 & b_3 \\ c_2 & c_3 \end{vmatrix}$$
$$- a_2 \begin{vmatrix} b_1 & b_3 \\ c_1 & c_3 \end{vmatrix} + a_3 \begin{vmatrix} b_1 & b_2 \\ c_1 & c_2 \end{vmatrix}$$
$$= a_1 b_2 c_3 + a_2 b_3 c_1 + a_3 b_1 c_2$$
$$- a_1 b_3 c_2 - a_2 b_1 c_3 - a_3 b_2 c_1$$

LINEARNI SUSTAVI

$$a_1x+b_1y=c_1$$
$$a_2x+b_2y=c_2$$

Rješenja:

$$x = \frac{\begin{vmatrix} c_1 & b_1 \\ c_2 & b_2 \end{vmatrix}}{\begin{vmatrix} a_1 & b_1 \\ a_2 & b_2 \end{vmatrix}}, \ y = \frac{\begin{vmatrix} a_1 & c_1 \\ a_2 & c_2 \end{vmatrix}}{\begin{vmatrix} a_1 & b_1 \\ a_2 & b_2 \end{vmatrix}}$$

150 stranica formula i tablica! Potražite našu knjigu:

FORMULE I TABLICE matematika, fizika, astronomija, kemija

ELEMENT, Zagreb, Menčetićeva 2 tel. 01/6008-700, 01/6008-701, faks 01/6008-799 e-mail: element@element.hr http://www.element.hr

ANALITIČKA GEOMETRIJA RAVNINE

Udaljenost točaka T_1 i T_2 :

$$|T_1T_2| = \sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2}$$

Površina trokuta $\triangle T_1 T_2 T_3$:

$$P = \frac{1}{2}|x_1(y_2 - y_3) + x_2(y_3 - y_1) + x_3(y_1 - y_2)|$$

Dielište dužine u omjeru λ , $\overrightarrow{T_1D} = \lambda \overrightarrow{DT_2}$

$$y_D = \frac{y_1 + \lambda y_2}{1 + \lambda}$$

Polovište dužine T_1T_2 $P\left(\frac{x_1+x_2}{2}, \frac{y_1+y_2}{2}\right)$ Težište trokuta $\triangle T_1 T_2 T_3$

PRAVAC

Eksplicitni oblik jednadžbe pravca

 $y = kx + l, \quad k = \lg \alpha$ Implicitni oblik jednadžbe pravca

$$Ax + By + C = 0$$
$$k = -\frac{A}{R}, \ l = -\frac{C}{R}$$

Jednadžba pravca kroz toč $ku T_1$

$$y - y_1 = k(x - x_1)$$

Jednadžba pravca određenog točkama T_1 i T_2

$$y - y_1 = \frac{y_2 - y_1}{x_2 - x_1} (x - x_1)$$

Segmentni oblik jednadžbe prav-

$$\frac{x}{m} + \frac{y}{n} = 1$$

Udaljenost točke $T(x_0, y_0)$ od pravca Ax + By + C = 0

$$d = \frac{|Ax_0 + By_0 + C|}{\sqrt{A^2 + B^2}}$$

Kut između pravaca p₁ i p₂

$$\operatorname{tg}\varphi = \left| \frac{k_2 - k_1}{1 + k_1 k_2} \right|$$

$$\cos \varphi = \frac{|A_1 A_2 + B_1 B_2|}{\sqrt{A_1^2 + B_1^2} \sqrt{A_2^2 + B_2^2}}$$

Uvjet paralelnosti pravaca

$$k_1 = k_2 \quad \text{ili} \quad \frac{A_1}{A_2} = \frac{B_1}{B_2}$$

Uvjet okomitosti pravaca $k_1k_2 = -1$ ili $A_1A_2 + B_1B_2 = 0$

Simetrala kuta dvaju pravaca $|A_1x+B_1y+C_1|$ $|A_2x+B_2y+C_2|$

$$\frac{1}{\sqrt{A_1^2 + B_1^2}} = \frac{2}{\sqrt{A_2^2 + B_2^2}}$$

KRIVULJE DRUGOG REDA

- 1. Jednadžba krivulje
- 2. Jednadžba tangente u točki (x_1, y_1)
- 3. Uvjet dodira pravca y = kx + l i krivulje
- 4. Koordinate dirališta

2.	$\frac{x_1x}{a^2} + \frac{y_1y}{b^2} = 1$
3.	$a^2k^2 + b^2 = l^2$
4.	$\left(-\frac{a^2k}{l},\frac{b^2}{l}\right)$
	linearni ekscentricitet $e^2 = a^2 -$
	numeriāki akscentricitat E = e/a

linearni ekscentricitet $e^2 = a^2 + b^2$ numerički ekscentricitet $\varepsilon = e/a$ asimptote hiperbole $y = \pm \frac{b}{a}x$

- $y^2 = 2px$
- $y_1y = p(x + x_1)$
- p = 2kl
- $(\frac{1}{k}, 2l)$

ANALITIČKA GEOMETRIJA RAVNINE

Udaljenost točaka T_1 i T_2 :

$$|T_1T_2| = \sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2}$$

Površina trokuta $\triangle T_1 T_2 T_3$:

$$P = \frac{1}{2}|x_1(y_2 - y_3) + x_2(y_3 - y_1) + x_3(y_1 - y_2)|$$

Djelište dužine u omjeru λ , $\overrightarrow{T_1D} = \lambda \overrightarrow{DT_2}$

 $y_D = \frac{y_1 + \lambda y_2}{1 + \lambda}$

Polovište dužine T_1T_2 $P\left(\frac{x_1+x_2}{2}, \frac{y_1+y_2}{2}\right)$ Težište trokuta $\triangle T_1T_2T_3$ $T\left(\frac{x_1+x_2+x_3}{3}, \frac{y_1+y_2+y_3}{3}\right)$

PRAVAC

Eksplicitni oblik jednadžbe pravca

y = kx + l, $k = \operatorname{tg} \alpha$ Implicitni oblik jednadžbe pravca

$$Ax + By + C = 0$$

$$k = -\frac{A}{B}, \quad l = -\frac{C}{B}$$

Jednadžba pravca kroz točku T_1

$$y - y_1 = k(x - x_1)$$

Jednadžba pravca određenog točkama T_1 i T_2

$$y - y_1 = \frac{y_2 - y_1}{x_2 - x_1}(x - x_1)$$

Segmentni oblik jednadžbe prav-

$$\frac{x}{m} + \frac{y}{n} = 1$$

Udaljenost točke $T(x_0, y_0)$ od pravca Ax + By + C = 0

$$d = \frac{|Ax_0 + By_0 + C|}{\sqrt{A^2 + B^2}}$$

Kut između pravaca p₁ i p₂

$$\operatorname{tg} \varphi = \left| \frac{k_2 - k_1}{1 + k_1 k_2} \right|$$

$$\cos \varphi = \frac{|A_1 A_2 + B_1 B_2|}{\sqrt{A_1^2 + B_1^2} \sqrt{A_2^2 + B_2^2}}$$

Uvjet paralelnosti pravaca

$$k_1 = k_2$$
 ili $\frac{A_1}{A_2} = \frac{B_1}{B_2}$

Uvjet okomitosti pravaca $k_1k_2=-1$ ili $A_1A_2+B_1B_2=0$ Simetrala kuta dvaju pravaca

$$\frac{|A_1x+B_1y+C_1|}{\sqrt{(A_2^2+B_2^2)^2}} = \frac{|A_2x+B_2y+C_2|}{\sqrt{(A_2^2+B_2^2)^2}}$$

$$\frac{\sqrt{A_1^2 + B_1^2} + C_1}{\sqrt{A_1^2 + B_1^2}} = \frac{B_1^2 \times B_2^2 + C_2^2}{\sqrt{A_2^2 + B_2^2}}$$

KRIVULJE DRUGOG REDA

- 1. Jednadžba krivulje
- 2. Jednadžba tangente u točki (x_1, y_1)
- 3. Uvjet dodira pravca y = kx + l i krivulje
- 4. Koordinate dirališta

- 1. $x^2 + y^2 = r^2$
- $2. \quad x_1 x + y_1 y = r^2$
- 3. $r^2(1+k^2)=l^2$
- 4. $\left(-\frac{kl}{1+k^2}, \frac{l}{1+k^2}\right)$

- 1. $(x-p)^2 + (y-q)^2 = r^2$
- 2. $(x_1 p)(x p) + (y_1 q)(y q) = r^2$
- 3. $r^2(1+k^2) = (q-kp-l)^2$

- 1. $\left| \frac{x^2}{a^2} + \frac{y^2}{b^2} \right| =$
- 2. $\frac{x_1x}{a^2} + \frac{y_1y}{b^2} = 1$ 3. $a^2k^2 + b^2 = l^2$
 - $\left(-\frac{a^2k}{l},\frac{b^2}{l}\right)$

linearni ekscentricitet $e^2 = a^2 - b^2$

numerički ekscentricitet arepsilon = e/a

- 1. $\begin{vmatrix} \frac{x^2}{a^2} \frac{y^2}{b^2} = 1\\ 2. & \frac{x_1 x}{a^2} \frac{y_1 y}{b^2} = 1 \end{vmatrix}$
- 3. $a^2k^2 b^2 = l^2$

. $\left(-\frac{a^2k}{l}, -\frac{b^2}{l}\right)$ linearni ekscentricitet $e^2=a^2+b^2$

numerički ekscentricitet $\mathcal{E}=e/a$ asimptote hiperbole $y=\pm \frac{b}{a}x$

- $1. \quad y^2 = 2px$
- 2. $y_1y = p(x + x_1)$
- 3. p = 2kl
- 4. $(\frac{l}{k}, 2l)$

DERIVACLIE

Derivacija zbroja

$$(u(x) \pm v(x))' = u'(x) \pm v'(x)$$

Derivacija umnoška

$$(u(x) \cdot v(x))' = u'(x)v(x) + u(x)v'(x)$$

Derivacija kvocijenta

$$\left(\frac{u(x)}{v(x)}\right)' = \frac{u'(x)v(x) - u(x)v'(x)}{v(x)^2}$$

Derivacija složene funkcije

$$(f(g(x))' = f'(g(x)) \cdot g'(x)$$

INTEGRALI

Linearnost integrala

$$\int af(x)dx = a \int f(x)dx$$
$$\int (f(x) \pm g(x))dx = \int f(x)dx \pm \int g(x)dx$$

Parcijalna integracija

$$\int f(x)dg(x) = f(x)g(x) - \int g(x)df(x)$$

Newton-Leibnitzova formula

$$\int_a^b f(x)dx = F(x) \Big|_a^b = F(b) - F(a), \qquad F'(x) = f(x)$$

	100
DERIVAC	CIJE
f(x)	f'(x)
C	0
x	1
x^n	nx^{n-1}
$\frac{1}{x^n}$ e^x	$-\frac{n}{x^{n+1}}$
e^{x}	ex
a^{x}	$a^{x} \ln a$
$\ln x$	$\frac{1}{x}$
$\log x$	$\frac{\log e}{x}$
sin x	cos x
cosx	$-\sin x$
tgx	$\frac{1}{\cos^2 x}$
ctg x	$-\frac{1}{\sin^2 x}$

INTEGRALI					
$\int x^n dx$	$\frac{x^{n+1}}{n+1} + C$				
$\int \frac{dx}{x}$	$\ln x +C$				
$\int \frac{f'(x)}{f(x)} dx$	$\ln f(x) + C$				
$\int e^x dx$	$e^x + C$				
$\int a^x dx$	$\frac{a^x}{\ln a} + C$				
$\int \sin x dx$	$-\cos x + C$				
$\int \cos x dx$	$\sin x + C$				
$\int \operatorname{tg} x dx$	$-\ln \cos x +C$				
$\int \operatorname{ctg} x dx$	$\ln \sin x + C$				
$\int \frac{dx}{\sin^2 x}$	$-\operatorname{ctg} x + C$				
$\int \frac{dx}{\cos^2 x}$	tgx + C				