

Univerzitet u Tuzli
Fakultet elektrotehnike

ZBIRKA
zadataka sa prijemnih ispita iz Matematike na
Fakultetu elektrotehnike u periodu od 2000-2023. godine

Tuzla, maj 2024.

1.	Vrijednost izraza $(2\sqrt{3} - \sqrt{6})^2$ je:	a). $3(3+2\sqrt{2})$	b). $6\sqrt{6}$	c). $6(3-2\sqrt{2})$	d). $2(3\sqrt{2}+4\sqrt{3})$
2.	Rješenje uproštenog izraza $\frac{(a-b)^2 - c^2}{a^2 - (b-c)^2} \cdot \frac{ab+b^2-bc}{a^2-ab-ac}$ je:	a). $\frac{a+b-c}{a-b-c}$	b). $\frac{b}{a}$	c). a	d). 1
3.	Proizvod realnih rješenja jednačine $3x^2 - 11x + 6 = 0$ je:	a). 3	b). 11	c). 6	d). 2
4.	Proizvod rješenja sistema $4x + y = 2$ i $x + 3y = -5$ je:	a). -1	b). -2	c). $\frac{3}{2}$	d). $-\frac{1}{2}$
5.	Skup realnih rješenja nejednačine $\frac{2x+1}{3x+1} \geq 1$ je:	a). $\left[-\frac{1}{3}, 0\right]$	b). $\left[-\frac{1}{2}, -\frac{1}{3}\right]$	c). $(0, 1]$	d). $\left[\frac{4}{3}, 2\right]$
6.	Zbir realnih rješenja jednačine $\log_2^2 x - 3\log_2 x + 2 = 0$ je:	a). 3	b). 9	c). 6	d). 5
7.	Modul kompleksnog broja $Z = \frac{3-4i}{5i}$ je:	a). 1	b). $\frac{1}{5}$	c). $\sqrt{5}$	d). 3
8.	Koliko iznosi $\sin x$ ako je $\cos x = \frac{1}{2}$ i $x \in \left[0, \frac{\pi}{2}\right]$?	a). $\frac{1}{2}$	b). $-\frac{1}{2}$	c). $\frac{\sqrt{2}}{2}$	d). $\frac{\sqrt{3}}{2}$
9.	Koliko iznosi površina pravouglog trougla ako je poznato $b=4$ i $\beta = 15^\circ$?	a). $12(3-\sqrt{3})$	b). $8(2+\sqrt{3})$	c). 12	d). $8\sqrt{3}$
10.	Koliko ima prirodnih brojeva $n \leq 2023$ takvih da se broj 2^n u dekadnom zapisu završava cifrom 2?	a). 506	b). 556	c). 600	d). 456

NAPOMENA

Poslije svakog zadatka ponuđena su četiri odgovora.

Zaokružite slovo ispred tačnog odgovora.

Svaki zadatak nosi 4 boda.

Samo zaokruženo tačno rješenje zadatka koje je potkrijepljeno izradom na pomoćnim papirima nosi 4 boda.

U ostalim slučajevima zadatak ne nosi bodove.

1.	$(2\sqrt{3} - \sqrt{6})^2 = (2\sqrt{3})^2 - 2 \cdot 2\sqrt{3} \cdot \sqrt{6} + (\sqrt{6})^2 = 4 \cdot 3 - 4 \cdot \sqrt{18} + 6 =$ $= 12 - 4 \cdot \sqrt{9 \cdot 2} + 6 = 18 - 12\sqrt{2} = 6(3 - 2\sqrt{2})$
	a). $3(3 + 2\sqrt{2})$ b). $6\sqrt{6}$ c). $6(3 - 2\sqrt{2})$ d). $2(3\sqrt{2} + 4\sqrt{3})$
2.	$\frac{(a-b)^2 - c^2}{a^2 - (b-c)^2} \cdot \frac{ab + b^2 - bc}{a^2 - ab - ac} =$ $= \frac{(a-b-c) \cdot (a-b+c)}{[a-(b-c)] \cdot [a+(b-c)]} \cdot \frac{b \cdot (a+b-c)}{a \cdot (a-b-c)} =$ $= \frac{(a-b-c) \cdot (a-b+c)}{(a-b+c) \cdot (a+b-c)} \cdot \frac{b \cdot (a+b-c)}{a \cdot (a-b-c)} = \frac{b}{a}$
	a). $\frac{a+b-c}{a-b-c}$ b). $\frac{b}{a}$ c). a d). 1
3.	Za kvadratnu jednačinu $ax^2 + bx + c = 0$ vrijedi Viett-ovo pravilo za proizvod rješenja $x_1 \cdot x_2 = \frac{c}{a}$ $3x^2 - 11x + 6 = 0$ $x_1 \cdot x_2 = \frac{c}{a} = \frac{6}{3} = 2$
	a). 3 b). 11 c). 6 d). 2
4.	$4x + y = 2 \quad / \cdot (-3)$ $x + 3y = -5$ $-12x - 3y = -6$ $x + 3y = -5$ $-11x = -11$ $x = 1$ $4 \cdot 1 + y = 2$ $y = 2 - 4$ $y = -2$ $x \cdot y = 1 \cdot (-2) = -2$
	a). -1 b). -2 c). $\frac{3}{2}$ d). $-\frac{1}{2}$
5.	Definiciono područje:

$$3x+1 \neq 0 \Rightarrow x \neq -\frac{1}{3}$$

$$\frac{2x+1}{3x+1} \geq 1$$

$$\frac{2x+1}{3x+1} - 1 \geq 0$$

$$\frac{2x+1-3x-1}{3x+1} \geq 0$$

$$\frac{-x}{3x+1} \geq 0 \quad / \cdot (-1)$$

$$\frac{x}{3x+1} \leq 0$$

$$-\infty \quad -\frac{1}{3} \quad 0 \quad +\infty$$

x	-	-	+
$3x+1$	-	+	+
	+	-	+

$$x \in \left(-\frac{1}{3}, 0\right]$$

a). $\left(-\frac{1}{3}, 0\right]$

b). $\left(-\frac{1}{2}, -\frac{1}{3}\right]$

c). $(0, 1]$

d). $\left(\frac{4}{3}, 2\right]$

$$\log_2^2 x - 3\log_2 x + 2 = 0$$

Smjena: $\log_2 x = t$

$$t^2 - 3t + 2 = 0$$

$$t_{1,2} = \frac{3 \pm \sqrt{3^2 - 4 \cdot 1 \cdot 2}}{2 \cdot 1} = \frac{3 \pm \sqrt{9 - 8}}{2} = \frac{3 \pm \sqrt{1}}{2} = \frac{3 \pm 1}{2}$$

6. $t_1 = \frac{3+1}{2} = 2$

$$t_2 = \frac{3-1}{2} = 1$$

$$\log_2 x = 2 \Rightarrow x_1 = 2^2 = 4$$

$$\log_2 x = 1 \Rightarrow x_2 = 2^1 = 2$$

$$x_1 + x_2 = 4 + 2 = 6$$

a). 3

b). 9

c). 6

d). 5

7.

$$Z = \frac{3-4i}{5i}$$

$$|Z| = \left| \frac{3-4i}{5i} \right| = \frac{|3-4i|}{|5i|} = \frac{\sqrt{3^2 + (-4)^2}}{\sqrt{0^2 + 5^2}} = \frac{\sqrt{9+16}}{\sqrt{25}} = 1$$

a). 1

b). $\frac{1}{5}$

c). $\sqrt{5}$

d). 3

8.

$$\sin^2 x + \cos^2 x = 1 \Rightarrow \sin x = \pm \sqrt{1 - \cos^2 x}$$

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

$$\sin x = \pm \sqrt{1 - \frac{1}{4}} = \pm \sqrt{\frac{3}{4}} = \pm \frac{\sqrt{3}}{2}, x \in \left[0, \frac{\pi}{2} \right]$$

$$\sin x = \frac{\sqrt{3}}{2}$$

a). $\frac{1}{2}$

b). $-\frac{1}{2}$

c). $\frac{\sqrt{2}}{2}$

d). $\frac{\sqrt{3}}{2}$

9.

$$b = 4$$

$$\beta = 15^\circ$$

$$P = ?$$

$$P = \frac{a \cdot b}{2}$$

$$a = ?$$

Za pravougli trougao vrijedi relacija trigonometrijske funkcije:

$$\operatorname{tg} \beta = \frac{b}{a} \Rightarrow a = \frac{b}{\operatorname{tg} \beta}$$

$$\operatorname{tg} 15^\circ = \operatorname{tg}(45^\circ - 30^\circ) = \frac{\operatorname{tg} 45^\circ - \operatorname{tg} 30^\circ}{1 + \operatorname{tg} 45^\circ \cdot \operatorname{tg} 30^\circ} =$$

$$\operatorname{tg} 15^\circ = \frac{1 - \frac{\sqrt{3}}{3}}{1 + 1 \cdot \frac{\sqrt{3}}{3}} = \frac{\frac{3 - \sqrt{3}}{3}}{\frac{3 + \sqrt{3}}{3}} = \frac{3 - \sqrt{3}}{3 + \sqrt{3}} = \frac{\sqrt{3} - 1}{\sqrt{3} + 1}$$

$$a = \frac{4}{\frac{\sqrt{3} - 1}{\sqrt{3} + 1}} = \frac{4(\sqrt{3} + 1)}{\sqrt{3} - 1} \cdot \frac{\sqrt{3} + 1}{\sqrt{3} + 1} = \frac{4\left[(\sqrt{3})^2 + 2 \cdot \sqrt{3} \cdot 1 + 1^2\right]}{(\sqrt{3})^2 - 1} =$$

$$a = \frac{4(3 + 2 \cdot \sqrt{3} + 1)}{3 - 1} = \frac{4(4 + 2 \cdot \sqrt{3})}{2} = 4(2 + \sqrt{3})$$

$$P = \frac{a \cdot b}{2} = \frac{4(2 + \sqrt{3}) \cdot 4}{2} = 8(2 + \sqrt{3})$$

a). $12(3 - \sqrt{3})$

b). $8(2 + \sqrt{3})$

c). 12

d). $8\sqrt{3}$

10.

$$2^n, n \leq 2023$$

$$n = 1 \Rightarrow 2^1 = 2$$

$$n = 2 \Rightarrow 2^2 = 4$$

$$n = 3 \Rightarrow 2^3 = 8$$

$$n = 4 \Rightarrow 2^4 = 16$$

$$n = 5 \Rightarrow 2^5 = 32$$

$$n = 6 \Rightarrow 2^6 = 64$$

$$n = 7 \Rightarrow 2^7 = 128$$

$$n = 8 \Rightarrow 2^8 = 256$$

$$n = 9 \Rightarrow 2^9 = 512$$

$$n = 10 \Rightarrow 2^{10} = 1024$$

...

Cifrom 2 završavaju brojevi:

$$n = 1 \Rightarrow 2^1 = 2$$

$$n = 5 \Rightarrow 2^5 = 32$$

...

To jest, kad vrijedi:

$$n = 4k - 3, k \in \mathbb{N}$$

$$n \leq 2023$$

$$4k - 3 \leq 2023$$

$$4k \leq 2026$$

$$k \leq \frac{2026}{4} = 506.5$$

Broj prirodnih brojeva 506.

a). 506

b). 556

c). 600

d). 456

NAPOMENA

Poslije svakog zadatka ponuđena su četiri odgovora.

Zaokružite slovo ispred tačnog odgovora.

Svaki zadatak nosi 4 boda.

Samo zaokruženo tačno rješenje zadatka koje je potkrijepljeno izradom na pomoćnim papirima nosi 4 boda.

U ostalim slučajevima zadatak ne nosi bodove.

UNIVERZITET U TUZLI Fakultet elektrotehnike Tuzla, 04.07.2023. godine	KVALIFIKACIONI ISPIT IZ MATEMATIKE GRUPA B
---	---

1.	Vrijednost izraza $(3\sqrt{2} - \sqrt{6})^2$ je:
	a). $2(2 + \sqrt{3})$ b). $4\sqrt{6}$ c). $4(2\sqrt{3} - 3\sqrt{6})$ d). $12(2 - \sqrt{3})$
2.	Rješenje uproštenog izraza $\frac{(a+b)^2 - c^2}{a^2 - (b+c)^2} \cdot \frac{a^2 - ab - ac}{ab + b^2 - bc}$ je:
	a). 1 b). b c). $\frac{a}{b}$ d). $\frac{a-b-c}{a+b-c}$
3.	Proizvod realnih rješenja jednačine $2x^2 - 7x + 6 = 0$ je:
	a). 2 b). 3 c). 6 d). 7
4.	Proizvod rješenja sistema $3x + y = -1$ i $x + 2y = 3$ je:
	a). $\frac{1}{2}$ b). $-\frac{3}{2}$ c). -1 d). -2
5.	Skup realnih rješenja nejednačine $\frac{3x+1}{4x+1} \geq 1$ je:
	a). $\left[-\frac{1}{4}, 0\right]$ b). $\left[-\frac{1}{3}, -\frac{1}{4}\right]$ c). $(0, 1]$ d). $\left[\frac{3}{2}, 2\right]$
6.	Zbir realnih rješenja jednačine $\log_3^2 x - 3\log_3 x + 2 = 0$ je:
	a). 10 b). 12 c). 4 d). 13
7.	Modul kompleksnog broja $Z = \frac{4-3i}{5i}$ je:
	a). $\sqrt{5}$ b). $\frac{1}{5}$ c). 1 d). 2
8.	Koliko iznosi $\cos x$ ako je $\sin x = \frac{1}{2}$ i $x \in \left[0, \frac{\pi}{2}\right]$?
	a). $\frac{\sqrt{3}}{2}$ b). $\frac{\sqrt{2}}{2}$ c). $\frac{1}{2}$ d). $-\frac{1}{2}$
9.	Koliko iznosi površina pravouglog trougla ako je poznato $a=6$ i $\alpha = 75^\circ$?
	a). $2(3 + \sqrt{3})$ b). 16 c). $6\sqrt{3}$ d). $18(2 - \sqrt{3})$
10.	Koliko ima prirodnih brojeva $n \leq 2023$ takvih da se broj 2^n u dekadnom zapisu završava cifrom 6?
	a). 555 b). 505 c). 600 d). 450

NAPOMENA
Poslije svakog zadatka ponuđena su četiri odgovora.
Zaokružite slovo ispred tačnog odgovora.
Svaki zadatak nosi 4 boda.
Samo zaokruženo tačno rješenje zadatka koje je
potkrijepljeno izradom na pomoćnim papirima nosi 4
boda.
U ostalim slučajevima zadatak ne nosi bodove.

1.	$(3\sqrt{2} - \sqrt{6})^2 = (3\sqrt{2})^2 - 2 \cdot 3\sqrt{2} \cdot \sqrt{6} + (\sqrt{6})^2 = 9 \cdot 2 - 6 \cdot \sqrt{12} + 6 =$ $= 18 - 6 \cdot \sqrt{4 \cdot 3} + 6 = 24 - 12\sqrt{3} = 12(2 - \sqrt{3})$
	<p>a). $2(2 + \sqrt{3})$ b). $4\sqrt{6}$ c). $4(2\sqrt{3} - 3\sqrt{6})$ d). $12(2 - \sqrt{3})$</p>
2.	$\frac{(a+b)^2 - c^2}{a^2 - (b+c)^2} \cdot \frac{a^2 - ab - ac}{ab + b^2 - bc} =$ $= \frac{(a+b-c) \cdot (a+b+c)}{[a-(b+c)] \cdot [a+(b+c)]} \cdot \frac{a \cdot (a-b-c)}{b \cdot (a+b-c)} =$ $= \frac{(a+b-c) \cdot (a+b+c)}{(a-b-c) \cdot (a+b+c)} \cdot \frac{a \cdot (a-b-c)}{b \cdot (a+b-c)} = \frac{a}{b}$
	<p>a). 1 b). b c). $\frac{a}{b}$ d). $\frac{a-b-c}{a+b-c}$</p>
3.	<p>Za kvadratnu jednačinu $ax^2 + bx + c = 0$ vrijedi Viett-ovo pravilo za proizvod rješenja</p> $x_1 \cdot x_2 = \frac{c}{a}$ $2x^2 - 7x + 6 = 0$ $x_1 \cdot x_2 = \frac{c}{a} = \frac{6}{2} = 3$
	<p>a). 2 b). 3 c). 6 d). 7</p>
4.	$3x + y = -1 \quad / \cdot (-2)$ $\underline{x + 2y = 3}$ $-6x - 2y = 2$ $\underline{x + 2y = 3}$ $-5x = 5$ $x = -1$ $3 \cdot (-1) + y = -1$ $y = -1 + 3$ $y = 2$ $x \cdot y = -1 \cdot 2 = -2$
	<p>a). $\frac{1}{2}$ b). $-\frac{3}{2}$ c). -1 d). -2</p>
5.	<p>Definiciono područje:</p>

$$4x+1 \neq 0 \Rightarrow x \neq -\frac{1}{4}$$

$$\frac{3x+1}{4x+1} \geq 1$$

$$\frac{3x+1}{4x+1} - 1 \geq 0$$

$$\frac{3x+1-4x-1}{4x+1} \geq 0$$

$$\frac{-x}{4x+1} \geq 0 \quad / \cdot (-1)$$

$$\frac{x}{4x+1} \leq 0$$

$$-\infty \quad -\frac{1}{4} \quad 0 \quad +\infty$$

x	-	-	+
$4x+1$	-	+	+
	+	-	+

↑

$$x \in \left(-\frac{1}{4}, 0\right]$$

a). $\left(-\frac{1}{4}, 0\right]$

b). $\left(-\frac{1}{3}, -\frac{1}{4}\right]$

c). $(0, 1]$

d). $\left(\frac{3}{2}, 2\right]$

$$\log_3^2 x - 3\log_3 x + 2 = 0$$

Smjena: $\log_3 x = t$

$$t^2 - 3t + 2 = 0$$

$$t_{1,2} = \frac{3 \pm \sqrt{3^2 - 4 \cdot 1 \cdot 2}}{2 \cdot 1} = \frac{3 \pm \sqrt{9-8}}{2} = \frac{3 \pm \sqrt{1}}{2} = \frac{3 \pm 1}{2}$$

6. $t_1 = \frac{3+1}{2} = 2$

$$t_2 = \frac{3-1}{2} = 1$$

$$\log_3 x = 2 \Rightarrow x_1 = 3^2 = 9$$

$$\log_3 x = 1 \Rightarrow x_2 = 3^1 = 3$$

$$x_1 + x_2 = 9 + 3 = 12$$

a). 10

b). 12

c). 4

d). 13

7.

$$Z = \frac{4-3i}{5i}$$

$$|Z| = \left| \frac{4-3i}{5i} \right| = \frac{|4-3i|}{|5i|} = \frac{\sqrt{4^2 + (-3)^2}}{\sqrt{0^2 + 5^2}} = \frac{\sqrt{16+9}}{\sqrt{25}} = 1$$

a). $\sqrt{5}$

b). $\frac{1}{5}$

c). 1

d). 2

$$\sin^2 x + \cos^2 x = 1 \Rightarrow \cos x = \pm \sqrt{1 - \sin^2 x}$$

$$\sin x = \frac{1}{2}$$

8. $\cos x = \pm \sqrt{1 - \frac{1}{4}} = \pm \sqrt{\frac{3}{4}} = \pm \frac{\sqrt{3}}{2}, x \in \left[0, \frac{\pi}{2}\right]$

$$\cos x = \frac{\sqrt{3}}{2}$$

a). $\frac{\sqrt{3}}{2}$

b). $\frac{\sqrt{2}}{2}$

c). $\frac{1}{2}$

d). $-\frac{1}{2}$

$$b = 6$$

$$\alpha = 75^\circ$$

$$P = ?$$

9. $P = \frac{a \cdot b}{2}$

$$b = ?$$

Za pravougli trougao vrijedi relacija trigonometrijske funkcije:

$$\operatorname{tg} \alpha = \frac{a}{b} \Rightarrow b = \frac{a}{\operatorname{tg} \alpha}$$

$$\operatorname{tg} 75^\circ = \operatorname{tg} (45^\circ + 30^\circ) = \frac{\operatorname{tg} 45^\circ + \operatorname{tg} 30^\circ}{1 - \operatorname{tg} 45^\circ \cdot \operatorname{tg} 30^\circ} =$$

$$\operatorname{tg} 15^\circ = \frac{1 + \frac{\sqrt{3}}{3}}{1 - 1 \cdot \frac{\sqrt{3}}{3}} = \frac{\frac{3 + \sqrt{3}}{3}}{\frac{3 - \sqrt{3}}{3}} = \frac{3 + \sqrt{3}}{3 - \sqrt{3}} = \frac{\sqrt{3} + 1}{\sqrt{3} - 1}$$

$$b = \frac{6}{\frac{\sqrt{3} + 1}{\sqrt{3} - 1}} = \frac{6(\sqrt{3} - 1)}{\sqrt{3} + 1} \cdot \frac{\sqrt{3} - 1}{\sqrt{3} - 1} = \frac{6[(\sqrt{3})^2 - 2 \cdot \sqrt{3} \cdot 1 + 1^2]}{(\sqrt{3})^2 - 1} =$$

$$b = \frac{6(3 - 2 \cdot \sqrt{3} + 1)}{3 - 1} = \frac{6(4 - 2 \cdot \sqrt{3})}{2} = 6(2 - \sqrt{3})$$

$$P = \frac{a \cdot b}{2} = \frac{6 \cdot 6(2 - \sqrt{3})}{2} = 18(2 - \sqrt{3})$$

a). $2(3 + \sqrt{3})$

b). 16

c). $6\sqrt{3}$

d). $18(2 - \sqrt{3})$

10.

$$2^n, n \leq 2023$$

$$n = 1 \Rightarrow 2^1 = 2$$

$$n = 2 \Rightarrow 2^2 = 4$$

$$n = 3 \Rightarrow 2^3 = 8$$

$$n = 4 \Rightarrow 2^4 = 16$$

$$n = 5 \Rightarrow 2^5 = 32$$

$$n = 6 \Rightarrow 2^6 = 64$$

$$n = 7 \Rightarrow 2^7 = 128$$

$$n = 8 \Rightarrow 2^8 = 256$$

$$n = 9 \Rightarrow 2^9 = 512$$

$$n = 10 \Rightarrow 2^{10} = 1024$$

...

Cifrom 6 završavaju brojevi:

$$n = 4 \Rightarrow 2^4 = 16$$

$$n = 8 \Rightarrow 2^8 = 256$$

...

To jest, kad vrijedi:

$$n = 4k, k \in \mathbb{N}$$

$$n \leq 2023$$

$$4k \leq 2023$$

$$k \leq \frac{2023}{4} = 505.75$$

Broj prirodnih brojeva 505.

a). 555

b). **505**

c). 600

d). 450

NAPOMENA

Poslije svakog zadatka ponuđena su četiri odgovora.

Zaokružite slovo ispred tačnog odgovora.

Svaki zadatak nosi 4 boda.

Samo zaokruženo tačno rješenje zadatka koje je potkrijepljeno izradom na pomoćnim papirima nosi 4 boda.

U ostalim slučajevima zadatak ne nosi bodove.

1.	Rješenje izraza $\left[\frac{2}{3} - \frac{3}{5}\left(2 + \frac{1}{2}\right)\right] : \left[-\frac{1}{3} - \frac{5}{16}\left(2 - \frac{2}{5}\right)\right]$ je:
	a) $\frac{5}{6}$ b) $-\frac{5}{6}$ c) 1 d) $-\frac{1}{6}$
2.	Rješenje uproštenog izraza $\frac{xy - y^2}{xy - x^2} - \frac{x^2 - y^2}{xy}$ je:
	a) $\frac{x}{y}$ b) $-\frac{x}{y}$ c) 1 d) -1
3.	Zbir realnih rješenja kvadratne jednačine $x^2 - 7x + 10 = 0$ je:
	a) 7 b) $-\frac{7}{10}$ c) -3 d) 3
4.	Rješenje sistema jednačina $2x - y = 5$ i $x + 3y = -1$ zadovoljava jednačinu:
	a) $y = \frac{x}{2} + 3$ b) $y = \frac{x}{3} + 2$ c) $y = x + 2$ d) $y = x - 3$
5.	Skup realnih rješenja nejednačine $\frac{3x+2}{2-x} > 1$ je:
	a) $(-4, -1)$ b) $(-1, 0)$ c) $(0, 2)$ d) $(2, 5)$
6.	Zbir realnih rješenja jednačine $2^{2x} - 3 \cdot 2^x + 2 = 0$ je:
	a) 3 b) 1 c) $\frac{3}{2}$ d) $\frac{1}{2}$
7.	Ako je $Z = 2 + i$, vrijednost izraza $\frac{Z-i}{1+Z \cdot \overline{Z}}$ je:
	a) $\frac{1+i}{3}$ b) $\frac{1}{2}$ c) $\frac{1+i}{6}$ d) $\frac{1}{3}$
8.	Ako je $\cos x = \frac{1}{2}$ i $\pi \leq x \leq 2\pi$, tada je:
	a) $\frac{4\pi}{3}$ b) $\frac{5\pi}{3}$ c) $\frac{7\pi}{6}$ d) $\frac{11\pi}{6}$
9.	Ako se površina kvadrata poveća tri puta, za koliko puta se poveća obim kvadrata?
	a) $\sqrt{3}$ b) $2\sqrt{3}$ c) $\frac{1}{3}$ d) 3
10.	Koliko iznosi najmanji pozitivni broj p za koji je proizvod $p \cdot (3\sqrt{3} - 4\sqrt{2})$ cijeli broj?
	a) $\frac{4}{5}\sqrt{3} - \frac{3}{5}\sqrt{2}$ b) $\frac{4}{5}\sqrt{3} + \frac{3}{5}\sqrt{2}$ c) $\frac{2}{5}\sqrt{3} - \frac{4}{5}\sqrt{2}$ d) $\frac{3}{5}\sqrt{3} + \frac{4}{5}\sqrt{2}$

NAPOMENA

Poslije svakog zadatka ponuđena su četiri odgovora.

Zaokružite slovo ispred tačnog odgovora.

Svaki zadatak nosi 4 boda.

Samo zaokruženo tačno rješenje zadatka koje je potkrijepljeno izradom na pomoćnim papirima nosi 4 boda.

1.	$\left[\frac{2}{3} - \frac{3}{5} \left(2 + \frac{1}{2} \right) \right] : \left[-\frac{1}{3} - \frac{5}{16} \left(2 - \frac{2}{5} \right) \right] = \left(\frac{2}{3} - \frac{3}{5} \cdot \frac{4+1}{2} \right) : \left(-\frac{1}{3} - \frac{5}{16} \cdot \frac{10-2}{5} \right) =$ $= \left(\frac{2}{3} - \frac{3}{5} \cdot \frac{5}{2} \right) : \left(-\frac{1}{3} - \frac{5}{16} \cdot \frac{8}{5} \right) = \left(\frac{2}{3} - \frac{3}{2} \right) : \left(-\frac{1}{3} - \frac{1}{2} \right) = \frac{4-9}{6} : \frac{-2-3}{6} = \frac{-5}{6} : \frac{-5}{6} = 1$
	<p>a) $\frac{5}{6}$ b) $-\frac{5}{6}$ c) 1 d) $-\frac{1}{6}$</p>
2.	$\frac{xy-y^2}{xy-x^2} - \frac{x^2-y^2}{xy} = \frac{xy-y^2}{x^2-xy} - \frac{x^2-y^2}{xy} = \frac{y(x-y)}{x(x-y)} - \frac{x^2-y^2}{xy} =$ $= -\frac{y}{x} - \frac{x^2-y^2}{xy} = \frac{-y^2-x^2+y^2}{xy} = \frac{-x^2}{xy} = -\frac{x}{y}$
	<p>a) $\frac{x}{y}$ b) $-\frac{x}{y}$ c) 1 d) -1</p>
3.	<p>$x^2 - 7x + 10 = 0$ Za kvadratnu jednačinu : $ax^2 + bx + c = 0$ Zbir rješenja (Viettovo pravilo) je :</p> $x_1 + x_2 = -\frac{b}{a} = -\frac{-7}{1} = 7$
	<p>a) 7 b) $-\frac{7}{10}$ c) -3 d) 3</p>
4.	$\begin{aligned} 2x - y &= 5 \quad / \cdot 3 \\ x + 3y &= -1 \\ \hline 6x - 3y &= 15 \\ x + 3y &= -1 \\ \hline 7x &= 14 \\ x &= 2 \\ 2 \cdot 2 - y &= 5 \\ y &= 4 - 5 = -1 \\ y &= x - 3 \\ -1 &= 2 - 3 \end{aligned}$
	<p>a) $y = \frac{x}{2} + 3$ b) $y = \frac{x}{3} + 2$ c) $y = x + 2$ d) $y = x - 3$</p>

5.	$\frac{3x+2}{2-x} > 1$ $\frac{3x+2}{2-x} - 1 > 0$ $\frac{3x+2-2+x}{2-x} > 0$ $\frac{4x}{2-x} > 0 \quad /:4$ $\frac{x}{2-x} > 0$ $\frac{x}{-(x-2)} > 0 \quad / \cdot (-1)$ $\frac{x}{x-2} < 0$ $x \in (0, 2)$
	<p>a) $(-4, -1)$ b) $(-1, 0)$ c) $(0, 2)$ d) $(2, 5)$</p>
6.	$2^{2x} - 3 \cdot 2^x + 2 = 0$ <p><i>Smjena: $2^x = t$</i></p> $t^2 - 3t + 2 = 0$ $t_1 = 1$ $t_2 = 2$ $2^{x_1} = 1 = 2^0 \Rightarrow x_1 = 0$ $2^{x_2} = 2 = 2^1 \Rightarrow x_2 = 1$ $x_1 + x_2 = 0 + 1 = 1$
	<p>a) 3 b) 1 c) $\frac{3}{2}$ d) $\frac{1}{2}$</p>
7.	$\frac{2+i-i}{1+(2+i) \cdot (2-i)} = \frac{2}{1+2^2-i^2} = \frac{2}{1+4-(-1)} = \frac{2}{1+5} = \frac{1}{3}$
	<p>a) $\frac{1+i}{3}$ b) $\frac{1}{2}$ c) $\frac{1+i}{6}$ d) $\frac{1}{3}$</p>
8.	$\cos x = \frac{1}{2} \wedge I: \pi \leq x \leq 2\pi$ $x_1 = \frac{\pi}{3} + 2k\pi, k \in Z$ $x_2 = \frac{5\pi}{3} + 2k\pi, k \in Z$ $x = \frac{5\pi}{3} \in I$
	<p>a) $\frac{4\pi}{3}$ b) $\frac{5\pi}{3}$ c) $\frac{7\pi}{6}$ d) $\frac{11\pi}{6}$</p>

9.	<p>a_1 – početna stranica kvadrata $P_1 = a_1^2, O_1 = 4a_1$ a_2 – povećana stranica kvadrata $P_2 = a_2^2, O_2 = 4a_2$ $P_2 = 3P_1$ $a_2^2 = 3a_1^2$ $a_2 = a_1\sqrt{3}$ $\frac{O_2}{O_1} = \frac{4a_2}{4a_1} = \frac{a_2}{a_1} = \frac{a_1\sqrt{3}}{a_1} = \sqrt{3}$</p>
	<p>a) $\sqrt{3}$ b) $2\sqrt{3}$ c) $\frac{1}{3}$ d) 3</p>
10.	<p>$p \cdot (3\sqrt{3} - 4\sqrt{2})$ $p > 0 \wedge (3\sqrt{3} - 4\sqrt{2}) < 0 \Rightarrow p \cdot (3\sqrt{3} - 4\sqrt{2}) < 0$, tj. $p \cdot (3\sqrt{3} - 4\sqrt{2}) \in \{-1, -2, -3, \dots\}$ Najmanji p daje vrijednost : $p \cdot (3\sqrt{3} - 4\sqrt{2}) = -1$ $p = \frac{-1}{3\sqrt{3} - 4\sqrt{2}} = \frac{1}{4\sqrt{2} - 3\sqrt{3}} \cdot \frac{4\sqrt{2} + 3\sqrt{3}}{4\sqrt{2} + 3\sqrt{3}} = \frac{4\sqrt{2} + 3\sqrt{3}}{(4\sqrt{2})^2 - (3\sqrt{3})^2} =$ $= \frac{4\sqrt{2} + 3\sqrt{3}}{32 - 27} = \frac{3\sqrt{3} + 4\sqrt{2}}{5} = \frac{3}{5}\sqrt{3} + \frac{4}{5}\sqrt{2}$</p>
	<p>a) $\frac{4}{5}\sqrt{3} - \frac{3}{5}\sqrt{2}$ b) $\frac{4}{5}\sqrt{3} + \frac{3}{5}\sqrt{2}$ c) $\frac{2}{5}\sqrt{3} - \frac{4}{5}\sqrt{2}$ d) $\frac{3}{5}\sqrt{3} + \frac{4}{5}\sqrt{2}$</p>

NAPOMENA

Poslije svakog zadatka ponuđena su četiri odgovora.

Zaokružite slovo ispred tačnog odgovora.

Svaki zadatak nosi 4 boda.

Samo zaokruženo tačno rješenje zadatka koje je potkrijepljeno izradom na pomoćnim papirima nosi 4 boda.

1.	Rješenje izraza $\left[\frac{4}{3} - \frac{2}{5}\left(1 + \frac{1}{4}\right)\right] : \left[-\frac{1}{3} + \frac{5}{6}\left(\frac{2}{5} - 1\right)\right]$ je:
	a) -1 b) $-\frac{4}{3}$ c) $-\frac{1}{6}$ d) $-\frac{4}{3}$
2.	Rješenje uproštenog izraza $\frac{x^2 - y^2}{xy} - \frac{y^2 - xy}{x^2 - xy}$ je:
	a) -1 b) $-\frac{x}{y}$ c) $\frac{x}{y}$ d) x
3.	Zbir realnih rješenja kvadratne jednačine $x^2 - 7x + 12 = 0$ je:
	a) 12 b) $-\frac{7}{12}$ c) -1 d) 7
4.	Rješenje sistema jednačina $x + 2y = -3$ i $3x - y = 5$ zadovoljava jednačinu:
	a) $y = x + 4$ b) $y = x - 3$ c) $y = \frac{x}{2} - 3$ d) $y = \frac{x}{3} - 2$
5.	Skup realnih rješenja nejednačine $\frac{2x+3}{3-x} > 1$ je:
	a) $(-3, -1)$ b) $(-1, 0)$ c) $(0, 3)$ d) $(3, 6)$
6.	Zbir realnih rješenja jednačine $3^{2x} - 4 \cdot 3^x + 3 = 0$ je:
	a) 4 b) $-\frac{4}{3}$ c) $\frac{4}{3}$ d) 1
7.	Ako je $Z = 2 - i$, vrijednost izraza $\frac{Z+i}{1-Z \cdot Z}$ je:
	a) -1 b) $\frac{1-i}{4}$ c) $-\frac{1}{2}$ d) $\frac{1-i}{2}$
8.	Ako je $\sin x = \frac{1}{2}$ i $\frac{\pi}{2} \leq x \leq \frac{3\pi}{2}$, tada je:
	a) $\frac{5\pi}{6}$ b) $\frac{7\pi}{6}$ c) $\frac{2\pi}{3}$ d) $\frac{4\pi}{3}$
9.	Ako se površina kvadrata poveća dva puta, za koliko puta se poveća obim kvadrata?
	a) $2\sqrt{2}$ b) 2 c) $\frac{1}{2}$ d) $\sqrt{2}$
10.	Koliko iznosi najmanji pozitivni broj p za koji je proizvod $p \cdot (2\sqrt{3} - 3\sqrt{2})$ cijeli broj?
	a) $\frac{3\sqrt{2}}{2} + \frac{2\sqrt{3}}{3}$ b) $\frac{\sqrt{2}}{2} + \frac{\sqrt{3}}{3}$ c) $\frac{3\sqrt{2}}{2} - \frac{2\sqrt{3}}{3}$ d) $\frac{2\sqrt{2}}{3} + \frac{3\sqrt{3}}{2}$

NAPOMENA

Poslije svakog zadatka ponuđena su četiri odgovora.

Zaokružite slovo ispred tačnog odgovora.

Svaki zadatak nosi 4 boda.

Samo zaokruženo tačno rješenje zadatka koje je potkrijepljeno izradom na pomoćnim papirima nosi 4 boda.

1.	$\left[\frac{4}{3} - \frac{2}{5} \left(1 + \frac{1}{4} \right) \right] : \left[-\frac{1}{3} + \frac{5}{6} \left(\frac{2}{5} - 1 \right) \right] = \left(\frac{4}{3} - \frac{2}{5} \cdot \frac{5}{4} \right) : \left[-\frac{1}{3} + \frac{5}{6} \left(-\frac{3}{5} \right) \right] =$ $= \left(\frac{4}{3} - \frac{1}{2} \right) : \left(-\frac{1}{3} - \frac{1}{2} \right) = \frac{8-3}{6} : \frac{-2-3}{6} = \frac{5}{6} : \left(-\frac{5}{6} \right) = -1$
	<p>a) -1 b) $-\frac{4}{3}$ c) $-\frac{1}{6}$ d) $-\frac{4}{3}$</p>
2.	$\frac{x^2 - y^2}{xy} - \frac{y^2 - xy}{x^2 - xy} = \frac{x^2 - y^2}{xy} - \frac{-xy + y^2}{x^2 - xy} =$ $= \frac{x^2 - y^2}{xy} - \frac{-(xy - y^2)}{x^2 - xy} = \frac{x^2 - y^2}{xy} + \frac{xy - y^2}{x^2 - xy} =$ $= \frac{x^2 - y^2}{xy} + \frac{y(x - y)}{x(x - y)} = \frac{x^2 - y^2}{xy} + \frac{y}{x} =$ $\frac{x^2 - y^2 + y^2}{xy} = \frac{x^2}{xy} = \frac{x}{y}$
	<p>a) -1 b) $-\frac{x}{y}$ c) $\frac{x}{y}$ d) x</p>
3.	<p>$x^2 - 7x + 12 = 0$ Za kvadratnu jednačinu : $ax^2 + bx + c = 0$ Zbir rješenja (Viетtovo pravilo) je : $x_1 + x_2 = -\frac{b}{a} = -\frac{-7}{1} = 7$</p>
	<p>a) 12 b) $-\frac{7}{12}$ c) -1 d) 7</p>
4.	<p>$x + 2y = -3$ $3x - y = 5 \quad / \cdot 2$ $x + 2y = -3$ $6x - 2y = 10$ $7x = 7 \Rightarrow x = 1$ $1 + 2y = -3$ $2y = -4$ $y = -2$ $y = x - 3$ $-2 = 1 - 3$</p>
	<p>a) $y = x + 4$ b) $y = x - 3$ c) $y = \frac{x}{2} - 3$ d) $y = \frac{x}{3} - 2$</p>

5.	$\frac{2x+3}{3-x} > 1$ $\frac{2x+3}{3-x} - 1 > 0$ $\frac{2x+3-3+x}{3-x} > 0$ $\frac{3x}{3-x} > 0 \quad :3$ $\frac{x}{3-x} > 0$ $\frac{x}{-(x-3)} > 0 \quad / \cdot (-1)$ $\frac{x}{x-3} < 0$ $x \in (0,3)$
	<p>a) $(-3,-1)$ b) $(-1,0)$ c) $(0,3)$ d) $(3,6)$</p>
6.	$3^{2x} - 4 \cdot 3^x + 3 = 0$ <p><i>Smjena: $3^x = t$</i></p> $t^2 - 4t + 3 = 0$ $t_1 = 1$ $t_2 = 2$ $3^{x_1} = 1 = 3^0 \Rightarrow x_1 = 0$ $3^{x_2} = 3 = 3^1 \Rightarrow x_2 = 1$ $x_1 + x_2 = 0 + 1 = 1$
	<p>a) 4 b) $-\frac{4}{3}$ c) $\frac{4}{3}$ d) 1</p>
7.	$\frac{Z+i}{1-Z \cdot \bar{Z}} = \frac{2-i+i}{1-(2-i) \cdot (2+i)} = \frac{2}{1-(2^2-i^2)} = \frac{2}{1-[4-(-1)]} = \frac{2}{1-5} = \frac{2}{-4} = -\frac{1}{2}$
	<p>a) -1 b) $\frac{1-i}{4}$ c) $-\frac{1}{2}$ d) $\frac{1-i}{2}$</p>
8.	$\sin x = \frac{1}{2} \wedge I: \frac{\pi}{2} \leq x \leq \frac{3\pi}{2}$ $x_1 = \frac{\pi}{6} + 2k\pi, k \in Z$ $x_2 = \frac{5\pi}{6} + 2k\pi, k \in Z$ $x = \frac{5\pi}{6} \in I$
	<p>a) $\frac{5\pi}{6}$ b) $\frac{7\pi}{6}$ c) $\frac{2\pi}{3}$ d) $\frac{4\pi}{3}$</p>

9.	<p>a_1 – početna stranica kvadrata $P_1 = a_1^2$, $O_1 = 4a_1$ a_2 – povećana stranica kvadrata $P_2 = a_2^2$, $O_2 = 4a_2$ $P_2 = 2P_1$ $a_2^2 = 2a_1^2$ $a_2 = a_1\sqrt{2}$ $\frac{O_2}{O_1} = \frac{4a_2}{4a_1} = \frac{a_2}{a_1} = \frac{a_1\sqrt{2}}{a_1} = \sqrt{2}$</p>
	<p>a) $2\sqrt{2}$ b) 2 c) $\frac{1}{2}$ d) $\sqrt{2}$</p>
10.	<p>$p \cdot (2\sqrt{3} - 3\sqrt{2})$ $p > 0 \wedge (2\sqrt{3} - 3\sqrt{2}) < 0 \Rightarrow p \cdot (2\sqrt{3} - 3\sqrt{2}) < 0$, tj. $p \cdot (2\sqrt{3} - 3\sqrt{2}) \in \{-1, -2, -3, \dots\}$ Najmanji p daje vrijednost : $p \cdot (2\sqrt{3} - 3\sqrt{2}) = -1$ $p = \frac{-1}{2\sqrt{3} - 3\sqrt{2}} = \frac{1}{3\sqrt{2} - 2\sqrt{3}} \cdot \frac{3\sqrt{2} + 2\sqrt{3}}{3\sqrt{2} + 2\sqrt{3}} = \frac{3\sqrt{2} + 2\sqrt{3}}{(3\sqrt{2})^2 - (2\sqrt{3})^2} =$ $= \frac{3\sqrt{2} + 2\sqrt{3}}{18 - 12} = \frac{2\sqrt{3} + 3\sqrt{2}}{6} = \frac{\sqrt{2}}{2} + \frac{\sqrt{3}}{3}$</p>
	<p>a) $\frac{3\sqrt{2}}{2} + \frac{2\sqrt{3}}{3}$ b) $\frac{\sqrt{2}}{2} + \frac{\sqrt{3}}{3}$ c) $\frac{3\sqrt{2}}{2} - \frac{2\sqrt{3}}{3}$ d) $\frac{2\sqrt{2}}{3} + \frac{3\sqrt{3}}{2}$</p>

NAPOMENA

Poslije svakog zadatka ponuđena su četiri odgovora.

Zaokružite slovo ispred tačnog odgovora.

Svaki zadatak nosi 4 boda.

Samo zaokruženo tačno rješenje zadatka koje je potkrijepljeno izradom na pomoćnim papirima nosi 4 boda.

1.	Realna vrijednost izraza $\sqrt{3-\sqrt{2}} \cdot \sqrt[4]{11+6\sqrt{2}}$ je: a). 1 b). 3 c). $\sqrt{7}$ d). $\sqrt{6}$
2.	Proizvod svih realnih rješenja sistema jednačina $\frac{3}{10x+5y} + \frac{4}{2x-y} = 1$ i $\frac{9}{2x+y} - \frac{5}{2x-y} = 2$ je: a). -2 b). -4 c). $-\frac{1}{2}$ d). $\frac{1}{2}$
3.	Koliko iznosi zbir kvadrata svih realnih vrijednosti parametra k za koje su proizvod i zbir realnih rješenja jednačine $(k^2+3)x^2 - (2k^2-2)x + k^2+7 = 0$ jednaki? a). 9 b). 18 c). 5 d). 10
4.	Broj realnih cjelobrojnih rješenja nejednačine $\left \frac{2-7x}{3x+1} \right \leq 2$ je: a). 2 b). 6 c). 4 d). 5
5.	Zbir realnih rješenja jednačine $3^x + 8 \cdot 3^{-x} = 6$ je: a). $3 \log_3 2$ b). $2 \log_3 2$ c). 6 d). $\log_3 6$
6.	Vrijednost kompleksnog broja $\underline{z} = -3 + i\sqrt{3}$ u eksponencijalnom obliku je: a). $2\sqrt{3}e^{-i\frac{\pi}{6}}$ b). $3\sqrt{2}e^{i\frac{2\pi}{3}}$ c). $2\sqrt{3}e^{i\frac{5\pi}{6}}$ d). $3\sqrt{2}e^{-i\frac{\pi}{3}}$
7.	Zbir realnih rješenja jednačine $\log_3 x + 2 \log_x 3 + 3 = 0$ je: a). 12 b). 3 c). 4 d). $\frac{4}{9}$
8.	Zbir svih realnih rješenja jednačine $\sin 2x + 1 = \sin x + 2 \cos x$ na segmentu $\left[0, \frac{\pi}{2}\right]$ je: a). $\frac{\pi}{6}$ b). $\frac{5\pi}{6}$ c). $\frac{\pi}{2}$ d). $\frac{2\pi}{3}$
9.	Koliko iznosi dužina x ($x a$) da bi kod pravouglog trougla kateta $a=10$ i $b=8$ vrijedilo $S_1=S_2$? a). $5\sqrt{2}$ b). $4\sqrt{2}$ c). 5 d). 4
10.	Vrijednost izraza $\left(1 - \frac{1}{2^2}\right) \cdot \left(1 - \frac{1}{3^2}\right) \cdot \left(1 - \frac{1}{4^2}\right) \cdot \dots \cdot \left(1 - \frac{1}{101^2}\right)$ je: a). $\frac{51}{202}$ b). $\frac{102}{101}$ c). $\frac{201}{51}$ d). $\frac{51}{101}$

NAPOMENA

Poslije svakog zadatka ponuđena su četiri odgovora.

Zaokružite slovo ispred tačnog odgovora.

Svaki zadatak nosi 4 boda.

Samo zaokruženo tačno rješenje zadatka koje je potkrijepljeno izradom na pomoćnim papirima nosi 4 boda.

U ostalim slučajevima zadatak ne nosi bodove.

	$\left \frac{2-7x}{3x+1} \right \leq 2, D.P.: 3x+1 \neq 0 \Rightarrow x \neq -\frac{1}{3}.$ $\left \frac{2-7x}{3x+1} \right \leq 2, 2-7x = \begin{cases} 2-7x, 2-7x \geq 0, x \leq \frac{2}{7} \\ -(2-7x), 2-7x < 0, x > \frac{2}{7} \end{cases}, 3x+1 = \begin{cases} 3x+1, 3x+1 > 0, x > -\frac{1}{3} \\ -(3x+1), 3x+1 < 0, x < -\frac{1}{3} \end{cases}$ $I: x \in \left(-\infty, -\frac{1}{3} \right)$ $\frac{2-7x}{-(3x+1)} - 2 \leq 0 \Rightarrow \frac{7x-2}{3x+1} - 2 \leq 0 \Rightarrow \frac{x-4}{3x+1} \leq 0 \Rightarrow x \in \left(-\frac{1}{3}, 4 \right] \cap I \Rightarrow x \in \{\emptyset\}.$ <p><i>Nema rješenja. Nema cjelobrojnih rješenja.</i></p>			
4.	$II: x \in \left(-\frac{1}{3}, \frac{2}{7} \right]$ $\frac{2-7x}{3x+1} - 2 \leq 0 \Rightarrow \frac{7x-2}{3x+1} + 2 \geq 0 \Rightarrow \frac{13x}{3x+1} \geq 0 \Rightarrow x \in \left(-\infty, -\frac{1}{3} \right) \cup [0, +\infty) \cap II \Rightarrow x \in \left[0, \frac{2}{7} \right].$ <p><i>Cjelobrojno rješenje: $x_1 = 0$.</i></p> $III: x \in \left(\frac{2}{7}, +\infty \right)$ $\frac{-(2-7x)}{3x+1} - 2 \leq 0 \Rightarrow \frac{7x-2}{3x+1} - 2 \leq 0 \Rightarrow \frac{x-4}{3x+1} \leq 0 \Rightarrow x \in \left(-\frac{1}{3}, 4 \right] \cap III \Rightarrow x \in \left(\frac{2}{7}, 4 \right].$ <p><i>Cjelobrojna rješenja: $x_2 = 1, x_3 = 2, x_4 = 3, x_5 = 4$.</i></p> <p><i>Broj cjelobrojnih rješenja je 5.</i></p>			
	a). 2	b). 6	c). 4	d). 5
5.	$3^x + 8 \cdot 3^{-x} = 6$ $3^x - 6 + \frac{8}{3^x} = 0 \quad / \cdot 3^x$ $3^{2x} - 6 \cdot 3^x + 8 = 0$ <p><i>Smjena: $3^x = t$</i></p> $t^2 - 6t + 8 = 0 \Rightarrow t_1 = 2 \wedge t_2 = 4.$ $3^x = 2 \Rightarrow x_1 = \log_3 2.$ $3^x = 4 \Rightarrow x_2 = \log_3 4.$ <p><i>Zbir rješenja: $x_1 + x_2 = \log_3 2 + \log_3 4 = \log_3 8 = 3 \log_3 2$.</i></p>			
	a). $3 \log_3 2$	b). $2 \log_3 2$	c). 6	d). $\log_3 6$
6.	$\underline{Z} = -3 + i\sqrt{3} = a + ib = \rho \cdot e^{i\varphi}$ $\rho = \sqrt{a^2 + b^2} = \sqrt{(-3)^2 + (\sqrt{3})^2} = \sqrt{12} = 2\sqrt{3}.$ $\varphi = \arctan \frac{b}{a} = \arctan \frac{\sqrt{3}}{-3} = \frac{5\pi}{6}$ <p><i>(ugao je u II kvadrantu, jer je realni dio kompleksnog broja negativan).</i></p> $\underline{Z} = 2\sqrt{3}e^{i\frac{5\pi}{6}}.$			
	a). $2\sqrt{3}e^{-i\frac{\pi}{6}}$	b). $3\sqrt{2}e^{\frac{2\pi}{3}}$	c). $2\sqrt{3}e^{\frac{5\pi}{6}}$	d). $3\sqrt{2}e^{-i\frac{\pi}{3}}$

10.
$$\left(1 - \frac{1}{2^2}\right) \cdot \left(1 - \frac{1}{3^2}\right) \cdot \left(1 - \frac{1}{4^2}\right) \cdot \dots \cdot \left(1 - \frac{1}{101^2}\right) =$$

$$= \frac{2^2 - 1}{2^2} \cdot \frac{3^2 - 1}{3^2} \cdot \frac{4^2 - 1}{4^2} \cdot \frac{5^2 - 1}{5^2} \cdot \dots \cdot \frac{99^2 - 1}{99^2} \cdot \frac{100^2 - 1}{100^2} \cdot \frac{101^2 - 1}{101^2} =$$

$$= \frac{(2-1) \cdot (2+1)}{2 \cdot 2} \cdot \frac{(3-1) \cdot (3+1)}{3 \cdot 3} \cdot \frac{(4-1) \cdot (4+1)}{4 \cdot 4} \cdot \frac{(5-1) \cdot (5+1)}{5 \cdot 5} \cdot \dots \cdot$$

$$\frac{(99-1) \cdot (99+1)}{99 \cdot 99} \cdot \frac{(100-1) \cdot (100+1)}{100 \cdot 100} \cdot \frac{(101-1) \cdot (101+1)}{101 \cdot 101} =$$

$$= \frac{1 \cdot 3}{2 \cdot 2} \cdot \frac{2 \cdot 4}{3 \cdot 3} \cdot \frac{3 \cdot 5}{4 \cdot 4} \cdot \frac{4 \cdot 6}{5 \cdot 5} \cdot \dots \cdot \frac{98 \cdot 100}{99 \cdot 99} \cdot \frac{99 \cdot 101}{100 \cdot 100} \cdot \frac{100 \cdot 102}{101 \cdot 101} = \frac{1}{2} \cdot \frac{102}{101} = \frac{51}{101}.$$

a). $\frac{51}{202}$ b). $\frac{102}{101}$ c). $\frac{102}{51}$ **d). $\frac{51}{101}$**

NAPOMENA
Poslije svakog zadatka ponuđena su četiri odgovora.
Zaokružite slovo ispred tačnog odgovora.
Svaki zadatak nosi 4 boda.
Samo zaokruženo tačno rješenje zadatka koje je potkrijepljeno izradom na pomoćnim papirima nosi 4 boda.
U ostalim slučajevima zadatak ne nosi bodove.

1.	Realna vrijednost izraza $\sqrt{4+\sqrt{3}} \cdot \sqrt[4]{19-8\sqrt{3}}$ je:
	a). 2 b). $\sqrt{13}$ c). $2\sqrt{3}$ d). 3
2.	Proizvod svih realnih rješenja sistema jednačina $\frac{5}{2x+6y} + \frac{1}{x-3y} = -\frac{1}{2}$ i $\frac{4}{x+3y} - \frac{1}{5x-15y} = 1$ je:
	a). $-\frac{1}{2}$ b). $\frac{1}{2}$ c). 2 d). 4
3.	Koliko iznosi zbir kvadrata svih realnih vrijednosti parametra k za koje su proizvod i zbir realnih rješenja jednačine $(k^2 - 3)x^2 - (3k^2 - 2)x + 2k^2 + 2 = 0$ jednaki?
	a). 10 b). 4 c). 5 d). 8
4.	Broj realnih cjelobrojnih rješenja nejednačine $\left \frac{2-5x}{2x+1} \right \leq 2$ je:
	a). 2 b). 6 c). 5 d). 4
5.	Zbir realnih rješenja jednačine $2^x + 15 \cdot 2^{-x} = 8$ je:
	a). $2 \log_2 3$ b). $\log_2 15$ c). $2 \log_2 5$ d). 8
6.	Vrijednost kompleksnog broja $\underline{Z} = -\sqrt{3} + 3i$ u eksponencijalnom obliku je:
	a). $2\sqrt{3}e^{i\frac{2\pi}{3}}$ b). $2\sqrt{3}e^{-i\frac{\pi}{3}}$ c). $3\sqrt{2}e^{i\frac{2\pi}{3}}$ d). $3\sqrt{2}e^{-i\frac{\pi}{6}}$
7.	Zbir realnih rješenja jednačine $\log_2 x + 3 \log_x 2 + 4 = 0$ je:
	a). 12 b). 5 c). 4 d). $\frac{5}{8}$
8.	Zbir svih realnih rješenja jednačine $\sin 2x + 1 = 2 \sin x + \cos x$ na segmentu $\left[0, \frac{\pi}{2}\right]$ je:
	a). $\frac{\pi}{6}$ b). $\frac{2\pi}{3}$ c). $\frac{\pi}{3}$ d). $\frac{\pi}{2}$
9.	Koliko iznosi dužina x ($x \parallel a$) da bi kod pravougllog trougla kateta $a=8$ i $b=10$ vrijedilo $S_1=S_2$?
	a). $5\sqrt{2}$ b). 5 c). $4\sqrt{2}$ d). 4
10.	Vrijednost izraza $\left(1 - \frac{1}{2^2}\right) \cdot \left(1 - \frac{1}{3^2}\right) \cdot \left(1 - \frac{1}{4^2}\right) \cdot \dots \cdot \left(1 - \frac{1}{201^2}\right)$ je:
	a). $\frac{101}{201}$ b). $\frac{202}{201}$ c). $\frac{101}{402}$ d). $\frac{201}{101}$

NAPOMENA

Poslije svakog zadatka ponuđena su četiri odgovora.

Zaokružite slovo ispred tačnog odgovora.

Svaki zadatak nosi 4 boda.

Samo zaokruženo tačno rješenje zadatka koje je potkrijepljeno izradom na pomoćnim papirima nosi 4 boda.

U ostalim slučajevima zadatak ne nosi bodove.

	$\left \frac{2-5x}{2x+1} \right \leq 2, D.P.: 2x+1 \neq 0 \Rightarrow x \neq -\frac{1}{2}.$ $\left \frac{2-5x}{2x+1} \right \leq 2, 2-5x = \begin{cases} 2-5x, 2-5x \geq 0, x \leq \frac{2}{5} \\ -(2-5x), 2-5x < 0, x > \frac{2}{5} \end{cases}, 2x+1 = \begin{cases} 2x+1, 2x+1 > 0, x > -\frac{1}{2} \\ -(2x+1), 2x+1 < 0, x < -\frac{1}{2} \end{cases}$ $I: x \in \left(-\infty, -\frac{1}{2} \right)$ $\frac{2-5x}{-(2x+1)} - 2 \leq 0 \Rightarrow \frac{5x-2}{2x+1} - 2 \leq 0 \Rightarrow \frac{x-4}{2x+1} \leq 0 \Rightarrow x \in \left(-\frac{1}{2}, 4 \right] \cap I \Rightarrow x \in \{\emptyset\}.$ <p><i>Nema rješenja. Nema cjelobrojnih rješenja.</i></p>
4.	$II: x \in \left(-\frac{1}{2}, \frac{2}{5} \right]$ $\frac{2-5x}{2x+1} - 2 \leq 0 \Rightarrow \frac{5x-2}{2x+1} + 2 \geq 0 \Rightarrow \frac{9x}{2x+1} \geq 0 \Rightarrow x \in \left(-\infty, -\frac{1}{2} \right) \cup [0, +\infty) \cap II \Rightarrow x \in \left[0, \frac{2}{5} \right].$ <p><i>Cjelobrojno rješenje: $x_1 = 0$.</i></p> $III: x \in \left(\frac{2}{5}, +\infty \right)$ $\frac{-(2-5x)}{2x+1} - 2 \leq 0 \Rightarrow \frac{5x-2}{2x+1} - 2 \leq 0 \Rightarrow \frac{x-4}{2x+1} \leq 0 \Rightarrow x \in \left(-\frac{1}{2}, 4 \right] \cap III \Rightarrow x \in \left(\frac{2}{5}, 4 \right].$ <p><i>Cjelobrojna rješenja: $x_2 = 1, x_3 = 2, x_4 = 3, x_5 = 4$.</i> <i>Broj cjelobrojnih rješenja je 5.</i></p>
	<p>a). 2 b). 6 c). 5 d). 4</p>
5.	$2^x + 15 \cdot 2^{-x} = 8$ $2^x - 8 + \frac{15}{2^x} = 0 \quad / \cdot 2^x$ $2^{2x} - 8 \cdot 2^x + 15 = 0$ <p><i>Smjena: $2^x = t$</i></p> $t^2 - 8t + 15 = 0 \Rightarrow t_1 = 3 \wedge t_2 = 5.$ $2^x = 3 \Rightarrow x_1 = \log_2 3.$ $2^x = 5 \Rightarrow x_2 = \log_2 5.$ <p><i>Zbir rješenja: $x_1 + x_2 = \log_2 3 + \log_2 5 = \log_2 15$.</i></p>
	<p>a). $2 \log_2 3$ b). $\log_2 15$ c). $2 \log_2 5$ d). 8</p>
6.	$\underline{Z} = -\sqrt{3} + 3i = a + ib = \rho \cdot e^{i\varphi}$ $\rho = \sqrt{a^2 + b^2} = \sqrt{(-\sqrt{3})^2 + (3)^2} = \sqrt{12} = 2\sqrt{3}.$ $\varphi = \arctan \frac{b}{a} = \arctan \frac{3}{-\sqrt{3}} = \frac{2\pi}{3}$ <p><i>(ugao je u II kvadrantu, jer je realni dio kompleksnog broja negativan).</i></p> $\underline{Z} = 2\sqrt{3} e^{i\frac{2\pi}{3}}.$
	<p>a). $2\sqrt{3} e^{i\frac{2\pi}{3}}$ b). $2\sqrt{3} e^{-i\frac{\pi}{3}}$ c). $3\sqrt{2} e^{i\frac{2\pi}{3}}$ d). $3\sqrt{2} e^{-i\frac{\pi}{6}}$</p>

10.	$\left(1 - \frac{1}{2^2}\right) \cdot \left(1 - \frac{1}{3^2}\right) \cdot \left(1 - \frac{1}{4^2}\right) \cdot \dots \cdot \left(1 - \frac{1}{201^2}\right) =$ $= \frac{2^2 - 1}{2^2} \cdot \frac{3^2 - 1}{3^2} \cdot \frac{4^2 - 1}{4^2} \cdot \frac{5^2 - 1}{5^2} \cdot \dots \cdot \frac{199^2 - 1}{199^2} \cdot \frac{200^2 - 1}{200^2} \cdot \frac{201^2 - 1}{201^2} =$ $= \frac{(2-1) \cdot (2+1)}{2 \cdot 2} \cdot \frac{(3-1) \cdot (3+1)}{3 \cdot 3} \cdot \frac{(4-1) \cdot (4+1)}{4 \cdot 4} \cdot \frac{(5-1) \cdot (5+1)}{5 \cdot 5} \cdot \dots \cdot$ $\cdot \frac{(199-1) \cdot (199+1)}{199 \cdot 199} \cdot \frac{(200-1) \cdot (200+1)}{200 \cdot 200} \cdot \frac{(201-1) \cdot (201+1)}{201 \cdot 201} =$ $= \frac{1 \cdot 3}{2 \cdot 2} \cdot \frac{2 \cdot 4}{3 \cdot 3} \cdot \frac{3 \cdot 5}{4 \cdot 4} \cdot \frac{4 \cdot 6}{5 \cdot 5} \cdot \dots \cdot \frac{198 \cdot 200}{199 \cdot 199} \cdot \frac{199 \cdot 201}{200 \cdot 200} \cdot \frac{200 \cdot 202}{201 \cdot 201} = \frac{1}{2} \cdot \frac{202}{201} = \frac{101}{201}.$				
	<table style="width: 100%; border: none;"> <tr> <td style="width: 25%; border: none;">a). $\frac{101}{201}$</td> <td style="width: 25%; border: none;">b). $\frac{202}{201}$</td> <td style="width: 25%; border: none;">c). $\frac{101}{402}$</td> <td style="width: 25%; border: none;">d). $\frac{201}{101}$</td> </tr> </table>	a). $\frac{101}{201}$	b). $\frac{202}{201}$	c). $\frac{101}{402}$	d). $\frac{201}{101}$
a). $\frac{101}{201}$	b). $\frac{202}{201}$	c). $\frac{101}{402}$	d). $\frac{201}{101}$		

NAPOMENA
 Poslije svakog zadatka ponuđena su četiri odgovora.
 Zaokružite slovo ispred tačnog odgovora.
 Svaki zadatak nosi 4 boda.
 Samo zaokruženo tačno rješenje zadatka koje je potkrijepljeno izradom na pomoćnim papirima nosi 4 boda.
 U ostalim slučajevima zadatak ne nosi bodove.

1.	Proizvod svih realnih rješenja jednačine $(x^2 - 2)^2 - 7(x^2 - 2) + 12 = 0$ je:
	a). 0 b). 30 c). -30 d). $\sqrt{30}$
2.	Broj cjelobrojnih realnih rješenja nejednačine $\frac{x-2}{2x-5} \geq 1$ je:
	a). 0 b). 2 c). 1 d). 3
3.	Koliko iznosi zbir svih realnih parametara k tako da su proizvod i zbir realnih rješenja jednačine $5x^2 - \frac{k+4}{k-3}x + k - 2 = 0$ jednaki?
	a). -5 b). $\sqrt{7}$ c). 5 d). 6
4.	Zbir realnih rješenja jednačine $5a^{2x} - 6a^x + 1 = 0$, ($a > 0 \wedge a \neq 1$) je:
	a). $-\log_a 5$ b). $1 - \log_a 5$ c). $1 + \log_a 5$ d). $\log_a 5$
5.	Proizvod svih realnih rješenja jednačine $\log_2 x - 12 \log_x 2 = -1$ je:
	a). 2 b). $\frac{1}{2}$ c). -12 d). $\log_2 12$
6.	Koliko iznosi realni dio kompleksnog broja Z koji zadovoljava jednakost $ Z + i = Z - 2$?
	a). $\frac{3}{4}$ b). $\frac{5}{4}$ c). $\frac{4}{3}$ d). $-\frac{5}{4}$
7.	Realno rješenje jednačine $6\sin^2 x - 13\sin x + 2 = 0$ pripada intervalu:
	a). $\left[\frac{\pi}{6}, \frac{\pi}{4}\right)$ b). $\left[\frac{\pi}{4}, \frac{\pi}{3}\right)$ c). $\left[0, \frac{\pi}{6}\right)$ d). $\left[\frac{\pi}{3}, \frac{\pi}{2}\right)$
8.	Koliko iznosi zbir realnih rješenja $x + y$ jednačine $x^2 + y^2 + 2x - 4y + 5 = 0$?
	a). -3 b). 3 c). -1 d). 1
9.	Koliko iznosi $f(2)$ ako je $3f(x) - xf(x) = x + 2$?
	a). 4 b). 0 c). $\frac{1}{4}$ d). $-\frac{1}{4}$
10.	Dat je jednakokraki trapez stranica $a = 14$, $b = 5$ i $c = 6$ sa upisanom kružnicom. Koliko iznosi površina upisane kružnice?
	a). 9π b). $\frac{9\pi}{4}$ c). 3π d). $\frac{3\pi}{4}$

NAPOMENA

Poslije svakog zadatka ponuđena su četiri odgovora.

Zaokružite slovo ispred tačnog odgovora.

Svaki zadatak nosi 4 boda.

Samo zaokruženo tačno rješenje zadatka koje je potkrijepljeno izradom na pomoćnim papirima nosi 4 boda.

U ostalim slučajevima zadatak ne nosi bodove.

4.	$5a^{2x} - 6a^x + 1 = 0, DP: a > 0 \wedge a \neq 1$ $S: a^x = t$ $5t^2 - 6t + 1 = 0 \Rightarrow t_1 = 1 \wedge t_2 = \frac{1}{5}$ $a^x = 1 \Rightarrow x_1 = 0$ $a^x = \frac{1}{5} \Rightarrow \log_a a^x = \log_a \frac{1}{5} \Rightarrow x \log_a a = \log_a 5^{-1} \Rightarrow x_2 = -\log_a 5$ $x_1 + x_2 = -\log_a 5$
	a). $-\log_a 5$ b). $1 - \log_a 5$ c). $1 + \log_a 5$ d). $\log_a 5$
5.	$\log_2 x - 12 \log_x 2 = -1; DP: x > 0 \wedge x \neq 1$ $\log_2 x - 12 \cdot \frac{1}{\log_2 x} + 1 = 0$ $S: \log_2 x = t$ $t - 12 \cdot \frac{1}{t} + 1 = 0 \Rightarrow t^2 + t - 12 = 0 \Rightarrow t_1 = 3 \wedge t_2 = -4$ $\log_2 x = 3 \Rightarrow x_1 = 2^3$ $\log_2 x = -4 \Rightarrow x_2 = 2^{-4}$ $x_1 \cdot x_2 = 2^3 \cdot 2^{-4} = 2^{-1} = \frac{1}{2}$
	a). 2 b). $\frac{1}{2}$ c). -12 d). $\log_2 12$
6.	$ Z + i = Z - 2$ $Z = x + iy; \operatorname{Re}\{Z\} = x, \operatorname{Im}\{Z\} = y, Z = \sqrt{x^2 + y^2}$ $\sqrt{x^2 + y^2} + i = x + iy - 2 \Rightarrow$ $\sqrt{x^2 + y^2} = x - 2$ $\frac{y = 1}{\sqrt{x^2 + 1} = x - 2}$ $x^2 + 1 = x^2 - 4x + 4$ $4x = 3$ $x = \frac{3}{4}$
	a). $\frac{3}{4}$ b). $\frac{5}{4}$ c). $\frac{4}{3}$ d). $-\frac{5}{4}$

7.	$6\sin^2 x - 13\sin x + 2 = 0$ $S: \sin x = t$ $6t^2 - 13t + 2 = 0 \Rightarrow t_1 = 2 \wedge t_2 = \frac{1}{6}$ $\sin x = 2 \Rightarrow x \notin R$ $\sin x = \frac{1}{6} \Rightarrow x \in R.$ <p><i>Kako je:</i></p> $\sin 0 = 0 \Rightarrow x = 0 \wedge \sin \frac{\pi}{6} = \frac{1}{2}, te$ $0 < \frac{1}{6} < \frac{1}{2} \Rightarrow 0 < x < \frac{\pi}{6}.$ $x \in \left[0, \frac{\pi}{6}\right).$
	<p>a). $\left[\frac{\pi}{6}, \frac{\pi}{4}\right)$ b). $\left[\frac{\pi}{4}, \frac{\pi}{3}\right)$ c). $\left[0, \frac{\pi}{6}\right)$ d). $\left[\frac{\pi}{3}, \frac{\pi}{2}\right)$</p>
8.	$x^2 + y^2 + 2x - 4y + 5 = 0$ $x^2 + 2x + 1 + y^2 - 4y + 4 = 0$ $(x+1)^2 + (y-2)^2 = 0.$ <p><i>Kako su oba sabirka nenegativni izrazi, uz uslov $x, y \in R$, onda je jedino rješenje da su oba sabirka jednaka 0.</i></p> $(x+1)^2 = 0 \Rightarrow x+1=0 \Rightarrow x=-1$ $(y-2)^2 = 0 \Rightarrow y-2=0 \Rightarrow y=2$ $x+y = -1+2=1.$
	<p>a). -3 b). 3 c). -1 d). 1</p>
9.	$3f(x) - xf(x) = x + 2$ $f(x) \cdot (3-x) = x + 2$ $f(x) = \frac{x+2}{3-x}$ $f(2) = \frac{2+2}{3-2} = 4.$
	<p>a). 4 b). 0 c). $\frac{1}{4}$ d). $-\frac{1}{4}$</p>

$$\overline{BE} = x = \frac{a-c}{2} = 4$$

$\square BCE$ je pravougli :

$$b^2 = h^2 + x^2$$

$$h = 3.$$

r – poluprečnik upisane kružnice

$$2r = h \Rightarrow r = \frac{3}{2}.$$

Površina upisane kružnice :

$$P = r^2 \pi = \frac{9\pi}{4}.$$

10.

a). 9π

b). $\frac{9\pi}{4}$

c). 3π

d). $\frac{3\pi}{4}$

NAPOMENA

Poslije svakog zadatka ponuđena su četiri odgovora.

Zaokružite slovo ispred tačnog odgovora.

Svaki zadatak nosi 4 boda.

Samo zaokruženo tačno rješenje zadatka koje je potkrijepljeno izradom na pomoćnim papirima nosi 4 boda.

U ostalim slučajevima zadatak ne nosi bodove.

1.	Proizvod svih realnih rješenja jednačine $(x^2 - 1)^2 - 7(x^2 - 1) + 12 = 0$ je:
	a). -20 b). $\sqrt{20}$ c). 0 d). 20
2.	Broj cjelobrojnih realnih rješenja nejednačine $\frac{x-2}{2x-3} \geq 1$ je:
	a). 2 b). 0 c). 1 d). 3
3.	Koliko iznosi zbir svih realnih parametara k tako da su proizvod i zbir realnih rješenja jednačine $4x^2 - \frac{k+4}{k+3}x + k + 2 = 0$ jednaki?
	a). -4 b). 6 c). -6 d). $\sqrt{2}$
4.	Zbir realnih rješenja jednačine $3a^{2x} - 4a^x + 1 = 0$, ($a > 0 \wedge a \neq 1$) je:
	a). $\log_a 3$ b). $-\log_a 3$ c). $1 + \log_a 3$ d). $1 - \log_a 3$
5.	Proizvod svih realnih rješenja jednačine $\log_2 x - 12 \log_x 2 = 1$ je:
	a). $\frac{1}{2}$ b). -12 c). $\log_2 12$ d). 2
6.	Koliko iznosi realni dio kompleksnog broja Z koji zadovoljava jednakost $ Z - i = Z + 2$?
	a). $-\frac{5}{4}$ b). $\frac{5}{4}$ c). $-\frac{3}{4}$ d). $-\frac{4}{3}$
7.	Realno rješenje jednačine $6 \cos^2 x - 13 \cos x + 2 = 0$ pripada intervalu:
	a). $\left[\frac{\pi}{3}, \frac{\pi}{2}\right)$ b). $\left[\frac{\pi}{4}, \frac{\pi}{3}\right)$ c). $\left[\frac{\pi}{6}, \frac{\pi}{4}\right)$ d). $\left[0, \frac{\pi}{6}\right)$
8.	Koliko iznosi zbir realnih rješenja $x + y$ jednačine $x^2 + y^2 - 2x + 4y + 5 = 0$?
	a). -3 b). -1 c). 3 d). 1
9.	Koliko iznosi $f(2)$ ako je $3f(x) - xf(x) = 2x - 1$?
	a). 0 b). $-\frac{1}{3}$ c). 3 d). $\frac{1}{3}$
10.	Dat je jednakokraki trapez stranica $a = 12$, $b = 5$ i $c = 6$ sa upisanom kružnicom. Koliko iznosi površina upisane kružnice?
	a). $\frac{9\pi}{4}$ b). 9π c). $\frac{3\pi}{4}$ d). 4π

NAPOMENA

Poslije svakog zadatka ponuđena su četiri odgovora.

Zaokružite slovo ispred tačnog odgovora.

Svaki zadatak nosi 4 boda.

Samo zaokruženo tačno rješenje zadatka koje je potkrijepljeno izradom na pomoćnim papirima nosi 4 boda.

U ostalim slučajevima zadatak ne nosi bodove.

1.	$(x^2 - 1)^2 - 7(x^2 - 1) + 12 = 0$ $S: x^2 - 1 = t \Rightarrow t^2 - 7t + 12 = 0 \Rightarrow t_1 = 3 \wedge t_2 = 4$ $x^2 - 1 = 3 \Rightarrow x^2 = 4 \Rightarrow x_{1,2} = \pm\sqrt{4} = \pm 2$ $x^2 - 1 = 4 \Rightarrow x^2 = 5 \Rightarrow x_{3,4} = \pm\sqrt{5}$ $x_1 \cdot x_2 \cdot x_3 \cdot x_4 = -2 \cdot 2 \cdot (-\sqrt{5}) \cdot \sqrt{5} = 20$																				
	<p>a). -20 b). $\sqrt{20}$ c). 0 d). 20</p>																				
2.	$\frac{x-2}{2x-3} \geq 1; DP: 2x-3 \neq 0 \Rightarrow x \neq \frac{3}{2}$ $\frac{x-2}{2x-3} - 1 \geq 0$ $\frac{x-2-2x+3}{2x-3} \geq 0$ $\frac{-x+1}{2x-3} \geq 0$ $\frac{x-1}{2x-3} \leq 0$ $x \in \left[1, \frac{3}{2}\right). \text{ Broj cjelobrojnih rješenja je } 1 (x=1).$ <table border="1" data-bbox="893 627 1197 873" style="margin-left: auto; margin-right: auto;"> <tr> <td></td> <td style="text-align: center;">$-\infty$</td> <td style="text-align: center;">1</td> <td style="text-align: center;">$\frac{3}{2}$</td> <td style="text-align: center;">$+\infty$</td> </tr> <tr> <td style="text-align: center;">$x-1$</td> <td style="text-align: center;">-</td> <td style="text-align: center;">+</td> <td style="text-align: center;">+</td> <td style="text-align: center;"> </td> </tr> <tr> <td style="text-align: center;">$2x-3$</td> <td style="text-align: center;">-</td> <td style="text-align: center;">-</td> <td style="text-align: center;">+</td> <td style="text-align: center;"> </td> </tr> <tr> <td></td> <td style="text-align: center;">+</td> <td style="text-align: center;">-</td> <td style="text-align: center;">+</td> <td style="text-align: center;"> </td> </tr> </table>		$-\infty$	1	$\frac{3}{2}$	$+\infty$	$x-1$	-	+	+		$2x-3$	-	-	+			+	-	+	
	$-\infty$	1	$\frac{3}{2}$	$+\infty$																	
$x-1$	-	+	+																		
$2x-3$	-	-	+																		
	+	-	+																		
	<p>a). 2 b). 0 c). 1 d). 3</p>																				
3.	$4x^2 - \frac{k+4}{k+3}x + k + 2 = 0$ <p>Za kvadratnu jednačinu $ax^2 + bx + c = 0$ po Viettovim pravi lim a :</p> $\text{zbir rješenja } x_1 + x_2 = -\frac{b}{a} \Rightarrow x_1 + x_2 = -\frac{-\frac{k+4}{k+3}}{4} = \frac{k+4}{4}$ $\text{proizvod rješenja } x_1 \cdot x_2 = \frac{c}{a} \Rightarrow x_1 \cdot x_2 = \frac{k+2}{4}$ <p>Prvi uslov zadatka (zbir i proizvod rješenja jednačine jednaki):</p> $x_1 + x_2 = x_1 \cdot x_2 \Rightarrow \frac{k+4}{4} = \frac{k+2}{4}$ $k+2 = \frac{k+4}{k+3} \Rightarrow (k+2)(k+3) = k+4$ $k^2 + 5k + 6 - k - 4 = 0 \Rightarrow k^2 + 4k + 2 = 0.$ <p>Drugi uslov zadatka (zbir realnih vrijednosti parametra k za koje vrijedi prvi uslov):</p> $k_1 + k_2 = -\frac{4}{1} = -4.$																				
	<p>a). -4 b). 6 c). -6 d). $\sqrt{2}$</p>																				

4.	$3a^{2x} - 4a^x + 1 = 0, DP: a > 0 \wedge a \neq 1$ $S: a^x = t$ $3t^2 - 4t + 1 = 0 \Rightarrow t_1 = 1 \wedge t_2 = \frac{1}{3}$ $a^x = 1 \Rightarrow x_1 = 0$ $a^x = \frac{1}{3} \Rightarrow \log_a a^x = \log_a \frac{1}{3} \Rightarrow x \log_a a = \log_a 3^{-1} \Rightarrow x_2 = -\log_a 3$ $x_1 + x_2 = -\log_a 3$
	a). $\log_a 3$ b). $-\log_a 3$ c). $1 + \log_a 3$ d). $1 - \log_a 3$
5.	$\log_2 x - 12 \log_x 2 = 1; DP: x > 0 \wedge x \neq 1$ $\log_2 x - 12 \cdot \frac{1}{\log_2 x} - 1 = 0$ $S: \log_2 x = t$ $t - 12 \cdot \frac{1}{t} - 1 = 0 \Rightarrow t^2 - t - 12 = 0 \Rightarrow t_1 = -3 \wedge t_2 = 4$ $\log_2 x = -3 \Rightarrow x_1 = 2^{-3}$ $\log_2 x = 4 \Rightarrow x_2 = 2^4$ $x_1 \cdot x_2 = 2^{-3} \cdot 2^4 = 2$
	a). $\frac{1}{2}$ b). -12 c). $\log_2 12$ d). 2
6.	$ Z - i = Z + 2$ $Z = x + iy; \operatorname{Re}\{Z\} = x, \operatorname{Im}\{Z\} = y, Z = \sqrt{x^2 + y^2}$ $\sqrt{x^2 + y^2} - i = x + iy + 2 \Rightarrow$ $\sqrt{x^2 + y^2} = x + 2$ $\underline{y = -1}$ $\sqrt{x^2 + 1} = x + 2$ $x^2 + 1 = x^2 + 4x + 4$ $4x = -3$ $x = -\frac{3}{4}$
	a). $-\frac{5}{4}$ b). $\frac{5}{4}$ c). $-\frac{3}{4}$ d). $-\frac{4}{3}$

7.	$6\cos^2 x - 13\cos x + 2 = 0$ $S: \cos x = t$ $6t^2 - 13t + 2 = 0 \Rightarrow t_1 = 2 \wedge t_2 = \frac{1}{6}$ $\cos x = 2 \Rightarrow x \notin R$ $\cos x = \frac{1}{6} \Rightarrow x \in R.$ <p>Kako je:</p> $\cos x = 0 \Rightarrow x = \frac{\pi}{2} \wedge \cos \frac{\pi}{3} = \frac{1}{2}, te$ $0 < \frac{1}{6} < \frac{1}{2} \Rightarrow \frac{\pi}{3} < x < \frac{\pi}{2}.$ $x \in \left[\frac{\pi}{3}, \frac{\pi}{2} \right).$
	a). $\left[\frac{\pi}{3}, \frac{\pi}{2} \right)$ b). $\left[\frac{\pi}{4}, \frac{\pi}{3} \right)$ c). $\left[\frac{\pi}{6}, \frac{\pi}{4} \right)$ d). $\left[0, \frac{\pi}{6} \right)$
8.	$x^2 + y^2 - 2x + 4y + 5 = 0$ $x^2 - 2x + 1 + y^2 + 4y + 4 = 0$ $(x-1)^2 + (y+2)^2 = 0.$ <p>Kako su oba sabirka nenegativni izrazi, uz uslov $x, y \in R$, onda je jedino rješenje da su oba sabirka jednaka 0.</p> $(x-1)^2 = 0 \Rightarrow x-1=0 \Rightarrow x=1$ $(y+2)^2 = 0 \Rightarrow y+2=0 \Rightarrow y=-2$ $x+y=1-2=-1.$
	a). -3 b). -1 c). 3 d). 1
9.	$3f(x) - xf(x) = 2x - 1$ $f(x) \cdot (3-x) = 2x - 1$ $f(x) = \frac{2x-1}{3-x}$ $f(2) = \frac{4-1}{3-2} = 3.$
	a). 0 b). $-\frac{1}{3}$ c). 3 d). $\frac{1}{3}$
10.	$\overline{BE} = x = \frac{a-c}{2} = 3$ <p>$\square BCE$ je pravougli:</p> $b^2 = h^2 + x^2$ $h = 4.$ <p>r - poluprečnik upisane kružnice</p> $2r = h \Rightarrow r = 2.$ <p>Površina upisane kružnice:</p> $P = r^2 \pi = 4\pi.$ <div style="text-align: right;"> </div>

a). $\frac{9\pi}{4}$

b). 9π

c). $\frac{3\pi}{4}$

d). 4π

NAPOMENA

Poslije svakog zadatka ponuđena su četiri odgovora.

Zaokružite slovo ispred tačnog odgovora.

Svaki zadatak nosi 4 boda.

Samo zaokruženo tačno rješenje zadatka koje je potkrijepljeno izradom na pomoćnim papirima nosi 4 boda.

U ostalim slučajevima zadatak ne nosi bodove.

1.	Proizvod svih realnih rješenja jednačine $(x^2 - 2)^2 - 7(x^2 - 2) + 10 = 0$ je:
	a). 28 b). -28 c). 0 d). $\sqrt{28}$
2.	Broj cjelobrojnih realnih rješenja nejednačine $\frac{x-1}{2x-5} \geq 1$ je:
	a). 0 b). 3 c). 1 d). 2
3.	Koliko iznosi zbir svih realnih parametara k tako da su proizvod i zbir realnih rješenja jednačine $7x^2 - \frac{k+3}{k-4}x + k - 1 = 0$ jednaki?
	a). -6 b). 6 c). -5 d). $2\sqrt{2}$
4.	Zbir realnih rješenja jednačine $4a^{2x} - 5a^x + 1 = 0$, ($a > 0 \wedge a \neq 1$) je:
	a). $1 - \log_a 4$ b). $1 + \log_a 4$ c). $-\log_a 4$ d). $\log_a 4$
5.	Proizvod svih realnih rješenja jednačine $\log_3 x - 12 \log_x 3 = -1$ je:
	a). $\frac{1}{3}$ b). 3 c). $\log_3 12$ d). -12
6.	Koliko iznosi realni dio kompleksnog broja Z koji zadovoljava jednakost $ Z - 2i = Z + 1$?
	a). $\frac{5}{2}$ b). $\frac{3}{2}$ c). $-\frac{5}{2}$ d). $\frac{2}{3}$
7.	Realno rješenje jednačine $5 \sin^2 x - 16 \sin x + 3 = 0$ pripada intervalu:
	a). $\left[\frac{\pi}{3}, \frac{\pi}{2}\right)$ b). $\left[\frac{\pi}{4}, \frac{\pi}{3}\right)$ c). $\left[\frac{\pi}{6}, \frac{\pi}{4}\right)$ d). $\left[0, \frac{\pi}{6}\right)$
8.	Koliko iznosi zbir realnih rješenja $x + y$ jednačine $x^2 + y^2 - 4x + 2y + 5 = 0$?
	a). -1 b). -3 c). 1 d). 3
9.	Koliko iznosi $f(1)$ ako je $3f(x) - xf(x) = 5x - 1$?
	a). $\frac{1}{2}$ b). $-\frac{1}{2}$ c). 0 d). 2
10.	Dat je jednakokraki trapez stranica $a = 12$, $b = 5$ i $c = 4$ sa upisanom kružnicom. Koliko iznosi površina upisane kružnice?
	a). $\frac{9\pi}{4}$ b). 4π c). $\frac{3\pi}{4}$ d). $\frac{3\pi}{2}$

NAPOMENA

Poslije svakog zadatka ponuđena su četiri odgovora.

Zaokružite slovo ispred tačnog odgovora.

Svaki zadatak nosi 4 boda.

Samo zaokruženo tačno rješenje zadatka koje je potkrijepljeno izradom na pomoćnim papirima nosi 4 boda.

U ostalim slučajevima zadatak ne nosi bodove.

1.	$(x^2 - 2)^2 - 7(x^2 - 2) + 10 = 0$ $S: x^2 - 2 = t \Rightarrow t^2 - 7t + 10 = 0 \Rightarrow t_1 = 2 \wedge t_2 = 5$ $x^2 - 2 = 2 \Rightarrow x^2 = 4 \Rightarrow x_{1,2} = \pm\sqrt{4} = \pm 2$ $x^2 - 2 = 5 \Rightarrow x^2 = 7 \Rightarrow x_{3,4} = \pm\sqrt{7}$ $x_1 \cdot x_2 \cdot x_3 \cdot x_4 = -2 \cdot 2 \cdot (-\sqrt{7}) \cdot \sqrt{7} = 28$																				
	<p>a). 28 b). -28 c). 0 d). $\sqrt{28}$</p>																				
2.	$\frac{x-1}{2x-5} \geq 1; DP: 2x-5 \neq 0 \Rightarrow x \neq \frac{5}{2}.$ $\frac{x-1}{2x-5} - 1 \geq 0$ $\frac{x-1-2x+5}{2x-5} \geq 0$ $\frac{-x+4}{2x-5} \geq 0$ $\frac{x-4}{2x-5} \leq 0$ $x \in \left(\frac{5}{2}, 4\right]. \text{ Broj cjelobrojnih rješenja je } 2 (x_1 = 3 \Rightarrow x_2 = 4).$ <table border="1" style="margin-left: auto; margin-right: auto;"> <thead> <tr> <th></th> <th>$-\infty$</th> <th>$\frac{5}{2}$</th> <th>4</th> <th>$+\infty$</th> </tr> </thead> <tbody> <tr> <td>$x-4$</td> <td>-</td> <td>-</td> <td>+</td> <td>-</td> </tr> <tr> <td>$2x-5$</td> <td>-</td> <td>+</td> <td>+</td> <td>-</td> </tr> <tr> <td></td> <td>+</td> <td>-</td> <td>+</td> <td></td> </tr> </tbody> </table>		$-\infty$	$\frac{5}{2}$	4	$+\infty$	$x-4$	-	-	+	-	$2x-5$	-	+	+	-		+	-	+	
	$-\infty$	$\frac{5}{2}$	4	$+\infty$																	
$x-4$	-	-	+	-																	
$2x-5$	-	+	+	-																	
	+	-	+																		
	<p>a). 0 b). 3 c). 1 d). 2</p>																				
3.	$7x^2 - \frac{k+3}{k-4}x + k - 1 = 0$ <p>Za kvadratnu jednačinu $ax^2 + bx + c = 0$ po Viettovim pravi lim a :</p> $\text{zbir rješenja } x_1 + x_2 = -\frac{b}{a} \Rightarrow x_1 + x_2 = -\frac{-\frac{k+3}{k-4}}{7} = \frac{k+3}{7(k-4)} i$ $\text{proizvod rješenja } x_1 \cdot x_2 = \frac{c}{a} \Rightarrow x_1 \cdot x_2 = \frac{k-1}{7}.$ <p>Prvi uslov zadatka (zbir i proizvod rješenja jednačine jednaki):</p> $x_1 + x_2 = x_1 \cdot x_2 \Rightarrow \frac{k+3}{7} = \frac{k-1}{7}.$ $\frac{k+3}{k-4} = k-1 \Rightarrow k+3 = (k-1)(k-4)$ $k^2 - 5k + 4 - k - 3 = 0 \Rightarrow k^2 - 6k + 1 = 0.$ <p>Drugi uslov zadatka (zbir realnih vrijednosti parametra k za koje vrijedi prvi uslov):</p> $k_1 + k_2 = -\frac{-6}{1} = 6.$																				
	<p>a). -6 b). 6 c). -5 d). $2\sqrt{2}$</p>																				

4.	$4a^{2x} - 5a^x + 1 = 0, DP: a > 0 \wedge a \neq 1$ $S: a^x = t$ $4t^2 - 5t + 1 = 0 \Rightarrow t_1 = 1 \wedge t_2 = \frac{1}{4}$ $a^x = 1 \Rightarrow x_1 = 0$ $a^x = \frac{1}{4} \Rightarrow \log_a a^x = \log_a \frac{1}{4} \Rightarrow x \log_a a = \log_a 4^{-1} \Rightarrow x_2 = -\log_a 4$ $x_1 + x_2 = -\log_a 4$
	a). $1 - \log_a 4$ b). $1 + \log_a 4$ c). $-\log_a 4$ d). $\log_a 4$
5.	$\log_3 x - 12 \log_x 3 = -1; DP: x > 0 \wedge x \neq 1$ $\log_3 x - 12 \cdot \frac{1}{\log_3 x} + 1 = 0$ $S: \log_3 x = t$ $t - 12 \cdot \frac{1}{t} + 1 = 0 \Rightarrow t^2 + t - 12 = 0 \Rightarrow t_1 = 3 \wedge t_2 = -4$ $\log_3 x = 3 \Rightarrow x_1 = 3^3$ $\log_3 x = -4 \Rightarrow x_2 = 3^{-4}$ $x_1 \cdot x_2 = 3^3 \cdot 3^{-4} = 3^{-1} = \frac{1}{3}$
	a). $\frac{1}{3}$ b). 3 c). $\log_3 12$ d). -12
6.	$ Z - 2i = Z + 1$ $Z = x + iy; \operatorname{Re}\{Z\} = x, \operatorname{Im}\{Z\} = y, Z = \sqrt{x^2 + y^2}$ $\sqrt{x^2 + y^2} - 2i = x + iy + 1 \Rightarrow$ $\sqrt{x^2 + y^2} = x + 1$ $\underline{y = -2}$ $\sqrt{x^2 + 4} = x + 1$ $x^2 + 4 = x^2 + 2x + 1$ $2x = 3$ $x = \frac{3}{2}$
	a). $\frac{5}{2}$ b). $\frac{3}{2}$ c). $-\frac{5}{2}$ d). $\frac{2}{3}$

7.	$5\sin^2 x - 16\sin x + 3 = 0$ $S: \sin x = t$ $5t^2 - 16t + 3 = 0 \Rightarrow t_1 = 3 \wedge t_2 = \frac{1}{5}$ $\sin x = 3 \Rightarrow x \notin R$ $\sin x = \frac{1}{5} \Rightarrow x \in R.$ <p><i>Kako je:</i></p> $\sin 0 = 0 \Rightarrow x = 0 \wedge \sin \frac{\pi}{6} = \frac{1}{2}, te$ $0 < \frac{1}{5} < \frac{1}{2} \Rightarrow 0 < x < \frac{\pi}{6}.$ $x \in \left[0, \frac{\pi}{6}\right).$
	<p>a). $\left[\frac{\pi}{3}, \frac{\pi}{2}\right)$ b). $\left[\frac{\pi}{4}, \frac{\pi}{3}\right)$ c). $\left[\frac{\pi}{6}, \frac{\pi}{4}\right)$ d). $\left[0, \frac{\pi}{6}\right)$</p>
8.	$x^2 + y^2 - 4x + 2y + 5 = 0$ $x^2 - 4x + 4 + y^2 + 2y + 1 = 0$ $(x-2)^2 + (y+1)^2 = 0.$ <p><i>Kako su oba sabirka nenegativni izrazi, uz uslov $x, y \in R$, onda je jedino rješenje da su oba sabirka jednaka 0.</i></p> $(x-2)^2 = 0 \Rightarrow x-2=0 \Rightarrow x=2$ $(y+1)^2 = 0 \Rightarrow y+1=0 \Rightarrow y=-1$ $x+y = 2-1=1.$
	<p>a). -1 b). -3 c). 1 d). 3</p>
9.	$3f(x) - xf(x) = 5x - 1$ $f(x) \cdot (3-x) = 5x - 1$ $f(x) = \frac{5x-1}{3-x}$ $f(1) = \frac{5-1}{3-1} = 2.$
	<p>a). $\frac{1}{2}$ b). $-\frac{1}{2}$ c). 0 d). 2</p>

$$\overline{BE} = x = \frac{a-c}{2} = 4$$

$\square BCE$ je pravougli :

$$b^2 = h^2 + x^2$$

$$h = 3.$$

r – poluprečnik upisane kružnice

$$2r = h \Rightarrow r = \frac{3}{2}.$$

Površina upisane kružnice :

$$P = r^2 \pi = \frac{9\pi}{4}.$$

10.

a). $\frac{9\pi}{4}$

b). 4π

c). $\frac{3\pi}{4}$

d). $\frac{3\pi}{2}$

NAPOMENA

Poslije svakog zadatka ponuđena su četiri odgovora.

Zaokružite slovo ispred tačnog odgovora.

Svaki zadatak nosi 4 boda.

Samo zaokruženo tačno rješenje zadatka koje je potkrijepljeno izradom na pomoćnim papirima nosi 4 boda.

U ostalim slučajevima zadatak ne nosi bodove.

1.	Proizvod svih realnih rješenja jednačine $(x^2 - 1)^2 - 7(x^2 - 1) + 10 = 0$ je:
	a). 0 b). $\sqrt{18}$ c). 18 d). -18
2.	Broj cjelobrojnih realnih rješenja nejednačine $\frac{x-1}{2x-3} \geq 1$ je:
	a). 1 b). 0 c). 2 d). 3
3.	Koliko iznosi zbir svih realnih parametara k tako da su proizvod i zbir realnih rješenja jednačine $6x^2 - \frac{k+3}{k+4}x + k + 1 = 0$ jednaki?
	a). 5 b). -5 c). $\sqrt{3}$ d). -4
4.	Zbir realnih rješenja jednačine $2a^{2x} - 3a^x + 1 = 0$, ($a > 0 \wedge a \neq 1$) je:
	a). $\log_a 2$ b). $-\log_a 2$ c). $1 + \log_a 2$ d). $1 - \log_a 2$
5.	Proizvod svih realnih rješenja jednačine $\log_3 x - 12 \log_x 3 = 1$ je:
	a). $\frac{1}{3}$ b). -12 c). 3 d). $\log_3 12$
6.	Koliko iznosi realni dio kompleksnog broja Z koji zadovoljava jednakost $ Z + 2i = Z - 1$?
	a). $-\frac{2}{3}$ b). $-\frac{5}{2}$ c). $\frac{5}{2}$ d). $-\frac{3}{2}$
7.	Realno rješenje jednačine $5 \cos^2 x - 16 \cos x + 3 = 0$ pripada intervalu:
	a). $\left[\frac{\pi}{4}, \frac{\pi}{3}\right)$ b). $\left[\frac{\pi}{3}, \frac{\pi}{2}\right)$ c). $\left[0, \frac{\pi}{6}\right)$ d). $\left[\frac{\pi}{6}, \frac{\pi}{4}\right)$
8.	Koliko iznosi zbir realnih rješenja $x + y$ jednačine $x^2 + y^2 + 4x - 2y + 5 = 0$?
	a). -1 b). 1 c). -3 d). 3
9.	Koliko iznosi $f(1)$ ako je $2f(x) - xf(x) = 4x - 1$?
	a). 0 b). 3 c). $\frac{1}{3}$ d). $-\frac{1}{3}$
10.	Dat je jednakokraki trapez stranica $a = 10$, $b = 5$ i $c = 4$ sa upisanom kružnicom. Koliko iznosi površina upisane kružnice?
	a). $\frac{3\pi}{2}$ b). $\frac{3\pi}{4}$ c). 4π d). $\frac{4\pi}{3}$

NAPOMENA

Poslije svakog zadatka ponuđena su četiri odgovora.

Zaokružite slovo ispred tačnog odgovora.

Svaki zadatak nosi 4 boda.

Samo zaokruženo tačno rješenje zadatka koje je potkrijepljeno izradom na pomoćnim papirima nosi 4 boda.

U ostalim slučajevima zadatak ne nosi bodove.

4.	$2a^{2x} - 3a^x + 1 = 0, DP: a > 0 \wedge a \neq 1$ $S: a^x = t$ $2t^2 - 3t + 1 = 0 \Rightarrow t_1 = 1 \wedge t_2 = \frac{1}{2}$ $a^x = 1 \Rightarrow x_1 = 0$ $a^x = \frac{1}{2} \Rightarrow \log_a a^x = \log_a \frac{1}{2} \Rightarrow x \log_a a = \log_a 2^{-1} \Rightarrow x_2 = -\log_a 2$ $x_1 + x_2 = -\log_a 2$
	a). $\log_a 2$ b). $-\log_a 2$ c). $1 + \log_a 2$ d). $1 - \log_a 2$
5.	$\log_3 x - 12 \log_x 3 = 1; DP: x > 0 \wedge x \neq 1$ $\log_3 x - 12 \cdot \frac{1}{\log_3 x} - 1 = 0$ $S: \log_3 x = t$ $t - 12 \cdot \frac{1}{t} - 1 = 0 \Rightarrow t^2 - t - 12 = 0 \Rightarrow t_1 = -3 \wedge t_2 = 4$ $\log_3 x = -3 \Rightarrow x_1 = 3^{-3}$ $\log_2 x = 4 \Rightarrow x_2 = 3^4$ $x_1 \cdot x_2 = 3^{-3} \cdot 3^4 = 3$
	a). $\frac{1}{3}$ b). -12 c). 3 d). $\log_3 12$
6.	$ Z + 2i = Z - 1$ $Z = x + iy; \operatorname{Re}\{Z\} = x, \operatorname{Im}\{Z\} = y, Z = \sqrt{x^2 + y^2}$ $\sqrt{x^2 + y^2} + 2i = x + iy - 1 \Rightarrow$ $\sqrt{x^2 + y^2} = x - 1$ $\underline{y = 2}$ $\sqrt{x^2 + 4} = x - 1$ $x^2 + 4 = x^2 - 2x + 1$ $2x = -3$ $x = -\frac{3}{2}$
	a). $-\frac{2}{3}$ b). $-\frac{5}{2}$ c). $\frac{5}{2}$ d). $-\frac{3}{2}$

7.	$5\cos^2 x - 16\cos x + 3 = 0$ $S: \cos x = t$ $5t^2 - 16t + 3 = 0 \Rightarrow t_1 = 3 \wedge t_2 = \frac{1}{5}$ $\cos x = 3 \Rightarrow x \notin R$ $\cos x = \frac{1}{5} \Rightarrow x \in R.$ <p>Kako je:</p> $\cos x = 0 \Rightarrow x = \frac{\pi}{2} \wedge \cos \frac{\pi}{3} = \frac{1}{2}, te$ $0 < \frac{1}{5} < \frac{1}{2} \Rightarrow \frac{\pi}{3} < x < \frac{\pi}{2}.$ $x \in \left[\frac{\pi}{3}, \frac{\pi}{2} \right).$
	a). $\left[\frac{\pi}{4}, \frac{\pi}{3} \right)$ b). $\left[\frac{\pi}{3}, \frac{\pi}{2} \right)$ c). $\left[0, \frac{\pi}{6} \right)$ d). $\left[\frac{\pi}{6}, \frac{\pi}{4} \right)$
8.	$x^2 + y^2 + 4x - 2y + 5 = 0$ $x^2 + 4x + 4 + y^2 - 2y + 1 = 0$ $(x+2)^2 + (y-1)^2 = 0.$ <p>Kako su oba sabirka nenegativni izrazi, uz uslov $x, y \in R$, onda je jedino rješenje da su oba sabirka jednaka 0.</p> $(x+2)^2 = 0 \Rightarrow x+2=0 \Rightarrow x=-2$ $(y-1)^2 = 0 \Rightarrow y-1=0 \Rightarrow y=1$ $x+y = -2+1 = -1.$
	a). -1 b). 1 c). -3 d). 3
9.	$2f(x) - xf(x) = 4x - 1$ $f(x) \cdot (2-x) = 4x - 1$ $f(x) = \frac{4x-1}{2-x}$ $f(1) = \frac{4-1}{2-1} = 3.$
	a). 0 b). 3 c). $\frac{1}{3}$ d). $-\frac{1}{3}$
10.	$\overline{BE} = x = \frac{a-c}{2} = 3$ <p>$\square BCE$ je pravougli:</p> $b^2 = h^2 + x^2$ $h = 4.$ <p>r – poluprečnik upisane kružnice</p> $2r = h \Rightarrow r = 2.$ <p>Površina upisane kružnice:</p> $P = r^2 \pi = 4\pi.$ <div style="text-align: right;"> </div>

a). $\frac{3\pi}{2}$

b). $\frac{3\pi}{4}$

c). 4π

d). $\frac{4\pi}{3}$

NAPOMENA

Poslije svakog zadatka ponuđena su četiri odgovora.

Zaokružite slovo ispred tačnog odgovora.

Svaki zadatak nosi 4 boda.

Samo zaokruženo tačno rješenje zadatka koje je potkrijepljeno izradom na pomoćnim papirima nosi 4 boda.

U ostalim slučajevima zadatak ne nosi bodove.

1.	Proizvod realnih rješenja jednačine $\frac{3x+1}{3x-1} = \frac{2x+3}{x+2}$ je:
	a). $\frac{5}{3}$ b). $-\frac{5}{3}$ c). $-\frac{3}{5}$ d). $\frac{3}{5}$
2.	Zbir realnih rješenja sistema jednačina $\frac{2}{x} - \frac{3}{x+y} = 5$ i $\frac{4}{x} + \frac{5}{x+y} = -1$ je:
	a). 1 b). 0 c). -2 d). -1
3.	Za koje vrijednosti parametra p su proizvod i zbir rješenja jednačine $(p-1)x^2 - 3(p+1)x - 4(p+3) = 0$ uvijek pozitivni?
	a). $(-\infty, -3)$ b). $(1, 3)$ c). $(-3, -1)$ d). $(-1, 1)$
4.	Zbir svih realnih rješenja jednačine $2^{2x} + 8 = 6 \cdot 2^x$ je:
	a). 2 b). 3 c). 1 d). 4
5.	Skup realnih rješenja nejednačine $\log_2(3x-4) \leq 1$ je:
	a). $\left(\frac{4}{3}, 2\right]$ b). $\left(0, \frac{4}{3}\right]$ c). $(2, 4]$ d). $\left(-\frac{4}{3}, 0\right]$
6.	Modul kompleksnog broja $\underline{Z} = \frac{1+2i}{2i}$ je:
	a). $\frac{5}{2}$ b). $\frac{3}{2}$ c). $\frac{\sqrt{5}}{2}$ d). 1
7.	Vrijednost izraza $\sin \frac{\pi}{2} \sin \frac{\pi}{4} + \cos \frac{\pi}{4} \cos \frac{\pi}{2}$ je:
	a). $-\frac{\sqrt{2}}{2}$ b). 0 c). $\sqrt{2}$ d). $\frac{\sqrt{2}}{2}$
8.	Na izlet je krenulo 96 učesnika (učenica, učenika i nastavnika). Ako je učenica za šest više od učenika, a učenika sedam puta više od nastavnika, koliko je učenica krenulo na izlet?
	a). 42 b). 48 c). 55 d). 45
9.	Koliko iznosi realni parametar k ako pravac $y = kx + 1$ prolazi kroz tačku $A(1, -3)$?
	a). -4 b). -3 c). -2 d). -1
10.	Dva paralelna pravca p_1 i p_2 ($p_1 \parallel p_2$) presiječeni su pravcima p_3 i p_4 , kao na slici. Koliko iznosi \overline{CD} ako je poznato $\overline{AE} : \overline{DE} = 2 : 5$ i $\overline{AB} = 3$?
	a). $\frac{6}{5}$ b). $\frac{5}{6}$ c). $\frac{15}{2}$ d). $\frac{10}{3}$

NAPOMENA

Poslije svakog zadatka ponuđena su četiri odgovora.

Zaokružite slovo ispred tačnog odgovora.

Svaki zadatak nosi 4 boda.

Samo zaokruženo tačno rješenje zadatka koje je potkrijepljeno izradom na pomoćnim papirima nosi 4 boda.

U ostalim slučajevima zadatak ne nosi bodove.

1.	$\frac{3x+1}{3x-1} = \frac{2x+3}{x+2}$ <p><i>D.P.:</i></p> $3x-1 \neq 0 \Rightarrow x \neq \frac{1}{3} \wedge x+2 \neq 0 \Rightarrow x \neq -2.$ $\frac{3x+1}{3x-1} = \frac{2x+3}{x+2} \quad / \cdot (3x-1)(x+2)$ $3x^2 + 6x + x + 2 = 6x^2 - 2x + 9x - 3$ $3x^2 = 5 \Rightarrow x^2 = \frac{5}{3} \Rightarrow x_{1,2} = \pm \sqrt{\frac{5}{3}} \in D.P.$ $x_1 \cdot x_2 = \sqrt{\frac{5}{3}} \cdot \left(-\sqrt{\frac{5}{3}}\right) = -\frac{5}{3}.$
	<p>a). $\frac{5}{3}$ b). $-\frac{5}{3}$ c). $-\frac{3}{5}$ d). $\frac{3}{5}$</p>
2.	$\frac{2}{x} - \frac{3}{x+y} = 5$ $\frac{4}{x} + \frac{5}{x+y} = -1$ <p><i>D.P.:</i></p> $x \neq 0 \wedge x+y \neq 0 \Rightarrow x \neq 0 \wedge x \neq -y$ <p><i>Smjena:</i> $\frac{1}{x} = u \wedge \frac{1}{x+y} = v$</p> $2u - 3v = 5 \quad / \cdot 5$ $4u + 5v = -1 \quad / \cdot 3$ $10u - 15v = 25$ $12u + 15v = -3$ $22u = 22 \Rightarrow u = 1 \Rightarrow x = 1 \in D.P.$ $4 + 5v = -1 \Rightarrow v = -1 \Rightarrow x + y = -1 \Rightarrow y = -2 \in D.P.$ $x + y = -1.$
	<p>a). 1 b). 0 c). -2 d). -1</p>
3.	$(p-1)x^2 - 3(p+1)x - 4(p+3) = 0$ <p><i>Vieta – ova pravila za kvadratnu jednačinu $ax^2 + bx + c = 0$:</i></p> $x_1 + x_2 = -\frac{b}{a} \wedge x_1 \cdot x_2 = \frac{c}{a} \Rightarrow x_1 + x_2 = -\frac{-3(p+1)}{p-1} \wedge x_1 \cdot x_2 = \frac{-4(p+3)}{p-1}$ <p><i>Uslov zadatka $x_1 + x_2 > 0 \wedge x_1 \cdot x_2 > 0$</i></p> $\frac{3(p+1)}{p-1} > 0 \quad / : 3 \quad \Rightarrow \frac{p+1}{p-1} > 0 \Rightarrow p_1 \in (-\infty, -1) \cup (1, +\infty)$ $\frac{-4(p+3)}{p-1} > 0 \quad / : (-4) \quad \Rightarrow \frac{p+3}{p-1} < 0 \Rightarrow p_2 \in (-3, 1)$ <p><i>Kako je potrebno zadovoljiti oba uslova, onda slijedi:</i></p> $p = p_1 \cap p_2 \Rightarrow p \in (-3, -1).$
	<p>a). $(-\infty, -3)$ b). $(1, 3)$ c). $(-3, -1)$ d). $(-1, 1)$</p>

4.	$2^{2x} + 8 = 6 \cdot 2^x$ $(2^x)^2 - 6 \cdot 2^x + 8 = 0$ <p><i>Smjena: $2^x = t$</i></p> $t^2 - 6t + 8 = 0$ $t_1 = 2 \Rightarrow 2^x = 2 \Rightarrow 2^x = 2^1 \Rightarrow x_1 = 1$ $t_2 = 4 \Rightarrow 2^x = 4 \Rightarrow 2^x = 2^2 \Rightarrow x_2 = 2$ $x_1 + x_2 = 1 + 2 = 3.$
	<p>a). 2 b). 3 c). 1 d). 4</p>
5.	$\log_2(3x - 4) \leq 1$ <p><i>D.P.:</i></p> $3x - 4 > 0 \Rightarrow x > \frac{4}{3}$ $\log_2(3x - 4) \leq \log_2 2$ $3x - 4 \leq 2$ $x \leq 2 \cap D.P. \Rightarrow x \in \left(\frac{4}{3}, 2\right].$
	<p>a). $\left(\frac{4}{3}, 2\right]$ b). $\left(0, \frac{4}{3}\right]$ c). $(2, 4]$ d). $\left(-\frac{4}{3}, 0\right]$</p>
6.	$\underline{Z} = \frac{1 + 2i}{2i}$ <p><i>Modul kompleksnog broja:</i></p> $ \underline{Z} = \left \frac{1 + 2i}{2i} \right = \frac{ 1 + 2i }{ 2i } = \frac{\sqrt{1^2 + 2^2}}{\sqrt{0^2 + 2^2}} = \frac{\sqrt{1 + 4}}{\sqrt{4}} = \frac{\sqrt{5}}{2}.$
	<p>a). $\frac{5}{2}$ b). $\frac{3}{2}$ c). $\frac{\sqrt{5}}{2}$ d). 1</p>
7.	$\sin \frac{\pi}{2} \sin \frac{\pi}{4} + \cos \frac{\pi}{4} \cos \frac{\pi}{2} = ?$ $\sin \frac{\pi}{2} = 1$ $\sin \frac{\pi}{4} = \frac{\sqrt{2}}{2}$ $\cos \frac{\pi}{4} = \frac{\sqrt{2}}{2}$ $\cos \frac{\pi}{2} = 0$ $\sin \frac{\pi}{2} \sin \frac{\pi}{4} + \cos \frac{\pi}{4} \cos \frac{\pi}{2} = 1 \cdot \frac{\sqrt{2}}{2} + \frac{\sqrt{2}}{2} \cdot 0 = \frac{\sqrt{2}}{2}.$
	<p>a). $-\frac{\sqrt{2}}{2}$ b). 0 c). $\sqrt{2}$ d). $\frac{\sqrt{2}}{2}$</p>

8.	<p>x – broj učenica, y – broj učenika, z – broj nastavnika. $x + y + z = 96$ $x = y + 6$ $y = 7z \Rightarrow z = \frac{y}{7}$ $y + 6 + y + \frac{y}{7} = 96$ $\frac{15y}{7} = 90 \Rightarrow y = 42 \Rightarrow x = 48.$</p>
	<p>a). 42 b). 48 c). 55 d). 45</p>
9.	<p>$y = kx + 1, A(1, -3)$ $-3 = k + 1$ $k = -4.$</p>
	<p>a). -4 b). -3 c). -2 d). -1</p>
10.	<p>$\overline{AE} : \overline{DE} = 2 : 5 \wedge \overline{AB} = 3$ <i>Jednakost uglova na transverzalama :</i> $\alpha_1 = \alpha_2 \wedge \beta_1 = \beta_2.$ <i>Jednakost unakrsnih uglova : $\gamma_1 = \gamma_2.$</i> <i>Iz jednakosti uglova dobija se sličnost trouglova : $\triangle ABE \sim \triangle CDE$, pa vrijedi :</i> $\overline{AE} : \overline{DE} = \overline{AB} : \overline{CD}$ $2 : 5 = 3 : \overline{CD}$ $2\overline{CD} = 15$ $\overline{CD} = \frac{15}{2}.$</p>
	<p>a). $\frac{6}{5}$ b). $\frac{5}{6}$ c). $\frac{15}{2}$ d). $\frac{10}{3}$</p>

1.	Proizvod realnih rješenja jednačine $\frac{2x+1}{3x} = \frac{x+3}{x+4}$ je:
	a). -4 b). 4 c). $-\frac{1}{4}$ d). $\frac{1}{4}$
2.	Zbir realnih rješenja sistema jednačina $\frac{2}{x} - \frac{1}{x-y} = 3$ i $\frac{3}{x} + \frac{2}{x-y} = 1$ je:
	a). -1 b). 3 c). 1 d). 2
3.	Za koje vrijednosti parametra p su proizvod i zbir rješenja jednačine $(p-2)x^2 - 5(p+2)x - 3(p+3) = 0$ uvijek pozitivni?
	a). $(-\infty, -3)$ b). $(2, 3)$ c). $(-2, 2)$ d). $(-3, -2)$
4.	Zbir svih realnih rješenja jednačine $3^{2x} + 81 = 30 \cdot 3^x$ je:
	a). 4 b). 2 c). 3 d). 5
5.	Skup realnih rješenja nejednačine $\log_3(5x-3) \leq 1$ je:
	a). $\left[0, \frac{3}{5}\right]$ b). $\left(\frac{3}{5}, \frac{6}{5}\right]$ c). $\left(\frac{6}{5}, 2\right]$ d). $\left[-\frac{3}{5}, 0\right]$
6.	Modul kompleksnog broja $\underline{Z} = \frac{2+i}{2i}$ je:
	a). $\frac{3}{2}$ b). 1 c). $\frac{5}{2}$ d). $\frac{\sqrt{5}}{2}$
7.	Vrijednost izraza $\sin \frac{\pi}{2} \sin \frac{\pi}{3} + \cos \frac{\pi}{3} \cos \frac{\pi}{2}$ je:
	a). $\frac{\sqrt{3}}{2} - \frac{1}{2}$ b). $\frac{\sqrt{3}}{2}$ c). $\frac{\sqrt{3}}{2} + \frac{1}{2}$ d). $\frac{1}{2}$
8.	Na izlet je krenulo 106 učesnika (učenica, učenika i nastavnika). Ako je učenica za sedam više od učenika, a učenika pet puta više od nastavnika, koliko je učenica krenulo na izlet?
	a). 52 b). 45 c). 54 d). 42
9.	Koliko iznosi realni parametar k ako pravac $y = kx + 2$ prolazi kroz tačku $A(3, -1)$?
	a). -2 b). -4 c). -1 d). -3
10.	Dva paralelna pravca p_1 i p_2 ($p_1 \parallel p_2$) presiječeni su pravcima p_3 i p_4 , kao na slici. Koliko iznosi \overline{AB} ako je poznato $\overline{AE} : \overline{DE} = 4 : 3$ i $\overline{CD} = 2$?
	a). $\frac{3}{8}$ b). $\frac{3}{2}$ c). $\frac{2}{3}$ d). $\frac{8}{3}$

NAPOMENA

Poslije svakog zadatka ponuđena su četiri odgovora.

Zakružite slovo ispred tačnog odgovora.

Svaki zadatak nosi 4 boda.

Samo zakruženo tačno rješenje zadatka koje je potkrijepljeno izradom na pomoćnim papirima nosi 4 boda.

U ostalim slučajevima zadatak ne nosi bodove.

1.	$\frac{2x+1}{3x} = \frac{x+3}{x+4}$ <p><i>D.P.:</i> $3x \neq 0 \Rightarrow x \neq 0 \wedge x+4 \neq 0 \Rightarrow x \neq -4.$</p> $\frac{2x+1}{3x} = \frac{x+3}{x+4} \quad / \cdot 3x(x+4)$ $3x^2 + 9x = 2x^2 + 8x + x + 4$ $x^2 = 4 \Rightarrow x_{1,2} = \pm 2 \in D.P.$ $x_1 \cdot x_2 = 2 \cdot (-2) = -4.$
	<p>a). -4 b). 4 c). $-\frac{1}{4}$ d). $\frac{1}{4}$</p>
2.	$\frac{2}{x} - \frac{1}{x-y} = 3$ $\frac{3}{x} + \frac{2}{x-y} = 1$ <p><i>D.P.:</i> $x \neq 0 \wedge x-y \neq 0 \Rightarrow x \neq 0 \wedge x \neq y$</p> <p><i>Smjena:</i> $\frac{1}{x} = u \wedge \frac{1}{x-y} = v$</p> $2u - v = 3 \quad / \cdot 2$ $3u + 2v = 1$ $4u - 2v = 6$ $3u + 2v = 1$ $7u = 7 \Rightarrow u = 1 \Rightarrow x = 1 \in D.P.$ $3 + 2v = 1 \Rightarrow v = -1 \Rightarrow x - y = -1 \Rightarrow$ $y = 2 \in D.P.$ $x + y = 3.$
	<p>a). -1 b). 3 c). 1 d). 2</p>
3.	$(p-2)x^2 - 5(p+2)x - 3(p+3) = 0$ <p><i>Vieta – ova pravila za kvadratnu jednačinu $ax^2 + bx + c = 0$:</i></p> $x_1 + x_2 = -\frac{b}{a} \wedge x_1 \cdot x_2 = \frac{c}{a} \Rightarrow x_1 + x_2 = -\frac{-5(p+2)}{p-2} \wedge x_1 \cdot x_2 = \frac{-3(p+3)}{p-2}$ <p><i>Uslov zadatka $x_1 + x_2 > 0 \wedge x_1 \cdot x_2 > 0$</i></p> $\frac{5(p+2)}{p-2} > 0 \quad / : 5 \quad \Rightarrow \frac{p+2}{p-2} > 0 \Rightarrow p_1 \in (-\infty, -2) \cup (2, +\infty)$ $\frac{-3(p+3)}{p-2} > 0 \quad / : (-4) \quad \Rightarrow \frac{p+3}{p-2} < 0 \Rightarrow p_2 \in (-3, 2)$ <p><i>Kako je potrebno zadovoljiti oba uslova, onda slijedi:</i></p> $p = p_1 \cap p_2 \Rightarrow p \in (-3, -2).$
	<p>a). $(-\infty, -3)$ b). $(2, 3)$ c). $(-2, 2)$ d). $(-3, -2)$</p>

4.	$3^{2x} + 81 = 30 \cdot 3^x$ $(3^x)^2 - 30 \cdot 3^x + 81 = 0$ <p><i>Smjena: $3^x = t$</i></p> $t^2 - 30t + 81 = 0$ $t_1 = 3 \Rightarrow 3^x = 3 \Rightarrow 3^x = 3^1 \Rightarrow x_1 = 1$ $t_2 = 27 \Rightarrow 3^x = 27 \Rightarrow 3^x = 3^3 \Rightarrow x_2 = 3$ $x_1 + x_2 = 1 + 3 = 4.$
	<p>a). 4 b). 2 c). 3 d). 5</p>
5.	$\log_3(5x - 3) \leq 1$ <p><i>D.P.:</i></p> $5x - 3 > 0 \Rightarrow x > \frac{3}{5}$ $\log_3(5x - 3) \leq \log_3 3$ $5x - 3 \leq 3$ $x \leq \frac{6}{5} \cap D.P. \Rightarrow x \in \left(\frac{3}{5}, \frac{6}{5} \right].$
	<p>a). $\left(0, \frac{3}{5} \right]$ b). $\left(\frac{3}{5}, \frac{6}{5} \right]$ c). $\left(\frac{6}{5}, 2 \right]$ d). $\left(-\frac{3}{5}, 0 \right]$</p>
6.	$\underline{Z} = \frac{2+i}{2i}$ <p><i>Modul kompleksnog broja:</i></p> $ \underline{Z} = \left \frac{2+i}{2i} \right = \frac{ 2+i }{ 2i } = \frac{\sqrt{2^2+1^2}}{\sqrt{0^2+2^2}} = \frac{\sqrt{4+1}}{\sqrt{4}} = \frac{\sqrt{5}}{2}.$
	<p>a). $\frac{3}{2}$ b). 1 c). $\frac{5}{2}$ d). $\frac{\sqrt{5}}{2}$</p>
7.	$\sin \frac{\pi}{2} \sin \frac{\pi}{3} + \cos \frac{\pi}{3} \cos \frac{\pi}{2} = ?$ $\sin \frac{\pi}{2} = 1$ $\sin \frac{\pi}{3} = \frac{\sqrt{3}}{2}$ $\cos \frac{\pi}{3} = \frac{1}{2}$ $\cos \frac{\pi}{2} = 0$ $\sin \frac{\pi}{2} \sin \frac{\pi}{3} + \cos \frac{\pi}{3} \cos \frac{\pi}{2} = 1 \cdot \frac{\sqrt{3}}{2} + \frac{1}{2} \cdot 0 = \frac{\sqrt{3}}{2}.$
	<p>a). $\frac{\sqrt{3}}{2} - \frac{1}{2}$ b). $\frac{\sqrt{3}}{2}$ c). $\frac{\sqrt{3}}{2} + \frac{1}{2}$ d). $\frac{1}{2}$</p>

8.	<p>x – broj učenica, y – broj učenika, z – broj nastavnika. $x + y + z = 106$ $x = y + 7$ $y = 5z \Rightarrow z = \frac{y}{5}$ $y + 7 + y + \frac{y}{5} = 106$ $\frac{11y}{5} = 99 \Rightarrow y = 45 \Rightarrow x = 52.$</p>
	<p>a). 52 b). 45 c). 54 d). 42</p>
9.	<p>$y = kx + 2, A(3, -1)$ $-1 = 3k + 2$ $3k = -3$ $k = -1.$</p>
	<p>a). -2 b). -4 c). -1 d). -3</p>
10.	<p>$\overline{AE} : \overline{DE} = 4 : 3 \wedge \overline{CD} = 2$ <i>Jednakost uglova na transversalama :</i> $\alpha_1 = \alpha_2 \wedge \beta_1 = \beta_2.$ <i>Jednakost unakrsnih uglova :</i> $\gamma_1 = \gamma_2.$ <i>Iz jednakosti uglova dobija se sličnost trouglova :</i> $\triangle ABE \sim \triangle CDE,$ pa vrijedi : $\overline{AE} : \overline{DE} = \overline{AB} : \overline{CD}$ $4 : 3 = \overline{AB} : 2$ $3\overline{AB} = 8$ $\overline{AB} = \frac{8}{3}.$</p>
	<p>a). $\frac{3}{8}$ b). $\frac{3}{2}$ c). $\frac{2}{3}$ d). $\frac{8}{3}$</p>

1.	Proizvod realnih rješenja jednačine $\frac{3x-1}{2x-3} = \frac{3x+1}{x-2}$ je:
	a). $\frac{3}{5}$ b). $-\frac{3}{5}$ c). $\frac{5}{3}$ d). $-\frac{5}{3}$
2.	Zbir realnih rješenja sistema jednačina $\frac{3}{x-y} - \frac{2}{y} = 3$ i $\frac{6}{x-y} + \frac{3}{y} = -1$ je:
	a). -1 b). 0 c). 1 d). 2
3.	Za koje vrijednosti parametra p su proizvod i zbir rješenja jednačine $(p-1)x^2 - 2(p+2)x - 3(p+4) = 0$ uvijek pozitivni?
	a). $(-4, -2)$ b). $(-2, 1)$ c). $(-\infty, -4)$ d). $(1, 4)$
4.	Zbir svih realnih rješenja jednačine $2^{2x} + 16 = 10 \cdot 2^x$ je:
	a). 1 b). 4 c). 2 d). 3
5.	Skup realnih rješenja nejednačine $\log_3(5x-2) \leq 1$ je:
	a). $\left(0, \frac{2}{5}\right]$ b). $(-1, 0]$ c). $\left(\frac{2}{5}, 1\right]$ d). $\left(1, \frac{5}{2}\right]$
6.	Modul kompleksnog broja $\underline{z} = \frac{1+2i}{3i}$ je:
	a). 1 b). $\frac{\sqrt{5}}{3}$ c). $\frac{5}{3}$ d). 2
7.	Vrijednost izraza $\sin \frac{\pi}{2} \sin \frac{\pi}{4} - \cos \frac{\pi}{4} \cos \frac{\pi}{2}$ je:
	a). $\frac{\sqrt{2}}{2}$ b). 0 c). $\sqrt{2}$ d). $-\frac{\sqrt{2}}{2}$
8.	Na izlet je krenulo 107 učesnika (učenica, učenika i nastavnika). Ako je učenika za pet više od učenica, a učenica osam puta više od nastavnika, koliko je učenika krenulo na izlet?
	a). 43 b). 46 c). 48 d). 53
9.	Koliko iznosi realni parametar k ako pravac $y = kx - 1$ prolazi kroz tačku $A(-1, 3)$?
	a). -3 b). -4 c). -1 d). -2
10.	Dva paralelna pravca p_1 i p_2 ($p_1 \parallel p_2$) presiječeni su pravcima p_3 i p_4 , kao na slici. Koliko iznosi \overline{CD} ako je poznato $\overline{AE} : \overline{DE} = 3 : 5$ i $\overline{AB} = 2$?
	a). $\frac{5}{6}$ b). $\frac{6}{5}$ c). $\frac{10}{3}$ d). $\frac{15}{2}$

NAPOMENA

Poslije svakog zadatka ponuđena su četiri odgovora.

Zaokružite slovo ispred tačnog odgovora.

Svaki zadatak nosi 4 boda.

Samo zaokruženo tačno rješenje zadatka koje je potkrijepljeno izradom na pomoćnim papirima nosi 4 boda.

U ostalim slučajevima zadatak ne nosi bodove.

1.	$\frac{3x-1}{2x-3} = \frac{3x+1}{x-2}$ <p>D.P.:</p> $2x-3 \neq 0 \Rightarrow x \neq \frac{3}{2} \wedge x-2 \neq 0 \Rightarrow x \neq 2.$ $\frac{3x-1}{2x-3} = \frac{3x+1}{x-2} \quad / \cdot (2x-3)(x-2)$ $3x^2 - 6x - x + 2 = 6x^2 - 9x + 2x - 3$ $3x^2 = 5 \Rightarrow x^2 = \frac{5}{3} \Rightarrow x_{1,2} = \pm \sqrt{\frac{5}{3}} \in D.P.$ $x_1 \cdot x_2 = \sqrt{\frac{5}{3}} \cdot \left(-\sqrt{\frac{5}{3}}\right) = -\frac{5}{3}.$
	<p>a). $\frac{3}{5}$ b). $-\frac{3}{5}$ c). $\frac{5}{3}$ d). $-\frac{5}{3}$</p>
2.	$\frac{3}{x-y} - \frac{2}{y} = 3$ $\frac{6}{x-y} + \frac{3}{y} = -1$ <p>D.P.:</p> $x-y \neq 0 \wedge y \neq 0 \Rightarrow x \neq y \wedge y \neq 0$ <p>Smjena: $\frac{1}{x-y} = u \wedge \frac{1}{y} = v$</p> $3u - 2v = 3 \quad / \cdot 3$ $6u + 3v = -1 \quad / \cdot 2$ $9u - 6v = 9$ $12u + 6v = -2$ $21u = 7 \Rightarrow u = \frac{1}{3} \Rightarrow x-y = 3 \in D.P.$ $1-2v = 3 \Rightarrow v = -1 \Rightarrow y = -1 \Rightarrow$ $x+1 = 3 \Rightarrow x = 2 \in D.P.$ $x+y = 1.$
	<p>a). -1 b). 0 c). 1 d). 2</p>
3.	$(p-1)x^2 - 2(p+2)x - 3(p+4) = 0$ <p>Vieta – ova pravila za kvadratnu jednačinu $ax^2 + bx + c = 0$:</p> $x_1 + x_2 = -\frac{b}{a} \wedge x_1 \cdot x_2 = \frac{c}{a} \Rightarrow x_1 + x_2 = -\frac{-2(p+2)}{p-1} \wedge x_1 \cdot x_2 = \frac{-3(p+4)}{p-1}$ <p>Uslov zadatka $x_1 + x_2 > 0 \wedge x_1 \cdot x_2 > 0$</p> $\frac{2(p+2)}{p-1} > 0 \quad / : 2 \quad \Rightarrow \frac{p+2}{p-1} > 0 \Rightarrow p_1 \in (-\infty, -2) \cup (1, +\infty)$ $\frac{-3(p+4)}{p-1} > 0 \quad / : (-3) \quad \Rightarrow \frac{p+4}{p-1} < 0 \Rightarrow p_2 \in (-4, 1)$ <p>Kako je potrebno zadovoljiti oba uslova, onda slijedi:</p> $p = p_1 \cap p_2 \Rightarrow p \in (-4, -2).$
	<p>a). $(-4, -2)$ b). $(-2, 1)$ c). $(-\infty, -4)$ d). $(1, 4)$</p>

4.	$2^{2x} + 16 = 10 \cdot 2^x$ $(2^x)^2 - 10 \cdot 2^x + 16 = 0$ <p><i>Smjena: $2^x = t$</i></p> $t^2 - 10t + 16 = 0$ $t_1 = 2 \Rightarrow 2^x = 2 \Rightarrow 2^x = 2^1 \Rightarrow x_1 = 1$ $t_2 = 8 \Rightarrow 2^x = 8 \Rightarrow 2^x = 2^3 \Rightarrow x_2 = 3$ $x_1 + x_2 = 1 + 3 = 4.$
	<p>a). 1 b). 4 c). 2 d). 3</p>
5.	$\log_3(5x - 2) \leq 1$ <p><i>D.P.:</i></p> $5x - 2 > 0 \Rightarrow x > \frac{2}{5}$ $\log_2(5x - 2) \leq \log_3 3$ $5x - 2 \leq 3$ $x \leq 1 \cap D.P. \Rightarrow x \in \left(\frac{2}{5}, 1\right].$
	<p>a). $\left(0, \frac{2}{5}\right]$ b). $(-1, 0]$ c). $\left(\frac{2}{5}, 1\right]$ d). $\left(1, \frac{5}{2}\right]$</p>
6.	$\underline{Z} = \frac{1 + 2i}{3i}$ <p><i>Modul kompleksnog broja:</i></p> $ \underline{Z} = \left \frac{1 + 2i}{3i} \right = \frac{ 1 + 2i }{ 3i } = \frac{\sqrt{1^2 + 2^2}}{\sqrt{0^2 + 3^2}} = \frac{\sqrt{1 + 4}}{\sqrt{9}} = \frac{\sqrt{5}}{3}.$
	<p>a). 1 b). $\frac{\sqrt{5}}{3}$ c). $\frac{5}{3}$ d). 2</p>
7.	$\sin \frac{\pi}{2} \sin \frac{\pi}{4} - \cos \frac{\pi}{4} \cos \frac{\pi}{2} = ?$ $\sin \frac{\pi}{2} = 1$ $\sin \frac{\pi}{4} = \frac{\sqrt{2}}{2}$ $\cos \frac{\pi}{4} = \frac{\sqrt{2}}{2}$ $\cos \frac{\pi}{2} = 0$ $\sin \frac{\pi}{2} \sin \frac{\pi}{4} - \cos \frac{\pi}{4} \cos \frac{\pi}{2} = 1 \cdot \frac{\sqrt{2}}{2} - \frac{\sqrt{2}}{2} \cdot 0 = \frac{\sqrt{2}}{2}.$
	<p>a). $\frac{\sqrt{2}}{2}$ b). 0 c). $\sqrt{2}$ d). $-\frac{\sqrt{2}}{2}$</p>

8.	<p>x – broj učenica, y – broj učenika, z – broj nastavnika. $x + y + z = 107$ $y = x + 5$ $x = 8z \Rightarrow z = \frac{x}{8}$ $x + x + 5 + \frac{x}{8} = 107$ $\frac{17x}{8} = 102 \Rightarrow x = 48 \Rightarrow y = 53.$</p>
	<p>a). 43 b). 46 c). 48 d). 53</p>
9.	<p>$y = kx - 1, A(-1, 3)$ $3 = -k - 1$ $-k = 4$ $k = -4.$</p>
	<p>a). -3 b). -4 c). -1 d). -2</p>
10.	<p>$\overline{AE} : \overline{DE} = 3 : 5 \wedge \overline{AB} = 2$ <i>Jednakost uglova na transversalama :</i> $\alpha_1 = \alpha_2 \wedge \beta_1 = \beta_2.$ <i>Jednakost unakrsnih uglova :</i> $\gamma_1 = \gamma_2.$ <i>Iz jednakosti uglova dobija se sličnost trouglova :</i> $\triangle ABE \sim \triangle CDE,$ pa vrijedi : $\overline{AE} : \overline{DE} = \overline{AB} : \overline{CD}$ $3 : 5 = 2 : \overline{CD}$ $3\overline{CD} = 10$ $\overline{CD} = \frac{10}{3}.$</p>
	<p>a). $\frac{5}{6}$ b). $\frac{6}{5}$ c). $\frac{10}{3}$ d). $\frac{15}{2}$</p>

1.	Proizvod realnih rješenja jednačine $\frac{2x-1}{3x} = \frac{x-3}{x-4}$ je:
	a). $\frac{1}{4}$ b). 4 c). -4 d). $-\frac{1}{4}$
2.	Zbir realnih rješenja sistema jednačina $\frac{3}{x+y} - \frac{5}{y} = -4$ i $\frac{6}{x+y} - \frac{1}{y} = 1$ je:
	a). 1 b). 4 c). -1 d). 3
3.	Za koje vrijednosti parametra p su proizvod i zbir rješenja jednačine $(p-3)x^2 - 2(p+1)x - 5(p+2) = 0$ uvijek pozitivni?
	a). $(-3, -2)$ b). $(-2, -1)$ c). $(-1, 1)$ d). $(1, +\infty)$
4.	Zbir svih realnih rješenja jednačine $3^{2x} + 27 = 12 \cdot 3^x$ je:
	a). 3 b). 2 c). 4 d). 1
5.	Skup realnih rješenja nejednačine $\log_2(2x-3) \leq 1$ je:
	a). $(0, 1]$ b). $\left(1, \frac{3}{2}\right]$ c). $\left(\frac{5}{2}, 3\right]$ d). $\left(\frac{3}{2}, \frac{5}{2}\right]$
6.	Modul kompleksnog broja $\underline{z} = \frac{2+i}{3i}$ je:
	a). $\frac{\sqrt{5}}{3}$ b). $\frac{5}{2}$ c). $\frac{3}{2}$ d). 1
7.	Vrijednost izraza $\sin \frac{\pi}{2} \sin \frac{\pi}{3} - \cos \frac{\pi}{3} \cos \frac{\pi}{2}$ je:
	a). $\frac{\sqrt{3}}{2} - \frac{1}{2}$ b). $\frac{\sqrt{3}}{2}$ c). 0 d). $-\frac{1}{2}$
8.	Na izlet je krenulo 99 učesnika (učenica, učenika i nastavnika). Ako je učenika za četiri više od učenica, a učenica devet puta više od nastavnika, koliko je učenika krenulo na izlet?
	a). 41 b). 45 c). 49 d). 53
9.	Koliko iznosi realni parametar k ako pravac $y = kx - 2$ prolazi kroz tačku $A(-3, 1)$?
	a). -4 b). -3 c). -2 d). -1
10.	Dva paralelna pravca p_1 i p_2 ($p_1 \parallel p_2$) presiječeni su pravcima p_3 i p_4 , kao na slici. Koliko iznosi \overline{AB} ako je poznato $\overline{AE} : \overline{DE} = 3 : 2$ i $\overline{CD} = 3$?
	a). $\frac{9}{2}$ b). 2 c). $\frac{2}{9}$ d). 3

NAPOMENA

Poslije svakog zadatka ponuđena su četiri odgovora.

Zaokružite slovo ispred tačnog odgovora.

Svaki zadatak nosi 4 boda.

Samo zaokruženo tačno rješenje zadatka koje je potkrijepljeno izradom na pomoćnim papirima nosi 4 boda.

U ostalim slučajevima zadatak ne nosi bodove.

1.	$\frac{2x-1}{3x} = \frac{x-3}{x-4}$ <p><i>D.P.:</i> $3x \neq 0 \Rightarrow x \neq 0 \wedge x-4 \neq 0 \Rightarrow x \neq 4.$</p> $\frac{2x-1}{3x} = \frac{x-3}{x-4} \quad / \cdot 3x(x-4)$ $2x^2 - 8x - x + 4 = 3x^2 - 9x$ $x^2 = 4 \Rightarrow x_{1,2} = \pm 2 \in D.P.$ $x_1 \cdot x_2 = 2 \cdot (-2) = -4.$
	<p>a). $\frac{1}{4}$ b). 4 c). -4 d). $-\frac{1}{4}$</p>
2.	$\frac{3}{x+y} - \frac{5}{y} = -4$ $\frac{6}{x+y} - \frac{1}{y} = 1$ <p><i>D.P.:</i> $x+y \neq 0 \wedge y \neq 0 \Rightarrow x \neq -y \wedge y \neq 0$</p> <p><i>Smjena:</i> $\frac{1}{x+y} = u \wedge \frac{1}{y} = v$</p> $3u - 5v = -4$ $6u - v = 1 \quad / \cdot (-5)$ $3u - 5v = -4$ $-30u + 5v = -5$ $-27u = -9 \Rightarrow u = \frac{1}{3} \Rightarrow x+y = 3 \in D.P.$ $1 - 5v = -4 \Rightarrow v = 1 \Rightarrow y = 1 \in D.P.$ $x+1 = 3 \Rightarrow x = 2 \in D.P.$ $x+y = 3.$
	<p>a). 1 b). 4 c). -1 d). 3</p>
3.	$(p-3)x^2 - 2(p+1)x - 5(p+2) = 0$ <p><i>Vieta – ova pravila za kvadratnu jednačinu $ax^2 + bx + c = 0$:</i></p> $x_1 + x_2 = -\frac{b}{a} \wedge x_1 \cdot x_2 = \frac{c}{a} \Rightarrow x_1 + x_2 = -\frac{-2(p+1)}{p-3} \wedge x_1 \cdot x_2 = \frac{-5(p+2)}{p-3}$ <p><i>Uslov zadatka $x_1 + x_2 > 0 \wedge x_1 \cdot x_2 > 0$</i></p> $\frac{2(p+1)}{p-3} > 0 \quad / : 2 \Rightarrow \frac{p+1}{p-3} > 0 \Rightarrow p_1 \in (-\infty, -1) \cup (3, +\infty)$ $\frac{-5(p+2)}{p-3} > 0 \quad / : (-5) \Rightarrow \frac{p+2}{p-3} < 0 \Rightarrow p_2 \in (-2, 3)$ <p><i>Kako je potrebno zadovoljiti oba uslova, onda slijedi:</i> $p = p_1 \cap p_2 \Rightarrow p \in (-2, -1).$</p>
	<p>a). $(-3, -2)$ b). $(-2, -1)$ c). $(-1, 1)$ d). $(1, +\infty)$</p>

4.	$3^{2x} + 27 = 12 \cdot 3^x$ $(3^x)^2 - 12 \cdot 3^x + 27 = 0$ <p><i>Smjena: $3^x = t$</i></p> $t^2 - 12t + 27 = 0$ $t_1 = 3 \Rightarrow 3^x = 3 \Rightarrow 3^x = 3^1 \Rightarrow x_1 = 1$ $t_2 = 9 \Rightarrow 3^x = 9 \Rightarrow 3^x = 3^2 \Rightarrow x_2 = 2$ $x_1 + x_2 = 1 + 2 = 3.$
	<p>a). 3 b). 2 c). 4 d). 1</p>
5.	$\log_2(2x - 3) \leq 1$ <p><i>D.P.:</i></p> $2x - 3 > 0 \Rightarrow x > \frac{3}{2}$ $\log_2(2x - 3) \leq \log_2 2$ $2x - 3 \leq 2$ $x \leq \frac{5}{2} \cap D.P. \Rightarrow x \in \left(\frac{3}{2}, \frac{5}{2} \right].$
	<p>a). $(0, 1]$ b). $\left(1, \frac{3}{2}\right]$ c). $\left(\frac{5}{2}, 3\right]$ d). $\left(\frac{3}{2}, \frac{5}{2}\right]$</p>
6.	$\underline{Z} = \frac{2+i}{3i}$ <p><i>Modul kompleksnog broja:</i></p> $ \underline{Z} = \left \frac{2+i}{3i} \right = \frac{ 2+i }{ 3i } = \frac{\sqrt{2^2+1^2}}{\sqrt{0^2+3^2}} = \frac{\sqrt{4+1}}{\sqrt{9}} = \frac{\sqrt{5}}{3}.$
	<p>a). $\frac{\sqrt{5}}{3}$ b). $\frac{5}{2}$ c). $\frac{3}{2}$ d). 1</p>
7.	$\sin \frac{\pi}{2} \sin \frac{\pi}{3} - \cos \frac{\pi}{3} \cos \frac{\pi}{2} = ?$ $\sin \frac{\pi}{2} = 1$ $\sin \frac{\pi}{3} = \frac{\sqrt{3}}{2}$ $\cos \frac{\pi}{3} = \frac{1}{2}$ $\cos \frac{\pi}{2} = 0$ $\sin \frac{\pi}{2} \sin \frac{\pi}{3} - \cos \frac{\pi}{3} \cos \frac{\pi}{2} = 1 \cdot \frac{\sqrt{3}}{2} - \frac{1}{2} \cdot 0 = \frac{\sqrt{3}}{2}.$
	<p>a). $\frac{\sqrt{3}}{2} - \frac{1}{2}$ b). $\frac{\sqrt{3}}{2}$ c). 0 d). $-\frac{1}{2}$</p>

8.	<p>x – broj učenica, y – broj učenika, z – broj nastavnika. $x + y + z = 99$ $y = x + 4$ $x = 9z \Rightarrow z = \frac{x}{9}$ $x + x + 4 + \frac{x}{9} = 99$ $\frac{19x}{9} = 95 \Rightarrow x = 45 \Rightarrow y = 49.$</p>
	<p>a). 41 b). 45 c). 49 d). 53</p>
9.	<p>$y = kx - 2, A(-3,1)$ $1 = -3k - 2$ $-3k = 3$ $k = -1.$</p>
	<p>a). -4 b). -3 c). -2 d). -1</p>
10.	<p>$\overline{AE} : \overline{DE} = 3 : 2 \wedge \overline{CD} = 3$ <i>Jednakost uglova na transversalama :</i> $\alpha_1 = \alpha_2 \wedge \beta_1 = \beta_2.$ <i>Jednakost unakrsnih uglova :</i> $\gamma_1 = \gamma_2.$ <i>Iz jednakosti uglova dobija se sličnost trouglova :</i> $\triangle ABE \sim \triangle CDE,$ pa vrijedi : $\overline{AE} : \overline{DE} = \overline{AB} : \overline{CD}$ $3 : 2 = \overline{AB} : 3$ $2\overline{AB} = 9$ $\overline{AB} = \frac{9}{2}.$</p>
	<p>a). $\frac{9}{2}$ b). 2 c). $\frac{2}{9}$ d). 3</p>

UNIVERZITET U TUZLI Fakultet elektrotehnike Tuzla, 03.07.2017. godine	KVALIFIKACIONI ISPIT IZ MATEMATIKE	GRUPA A
1.	Broj cjelobrojnih realnih rješenja nejednačine $\frac{1}{x^2+2x+1} \geq 1$ je:	
	a) 6	b) 4
	c) 3	d) 2
2.	Proizvod realnih rješenja sistema jednačina $\frac{3}{4x+y+4} - \frac{1}{2x-8y+4} = \frac{13}{2}$ i $\frac{1}{8x+2y+8} - \frac{5}{x-4y+2} = 6$ je:	
	a) $-\frac{1}{2}$	b) -2
	c) $-\frac{3}{2}$	d) 2
3.	Zbir svih realnih vrijednosti parametra k za koje su rješenja jednačine $7x^2 - 2(3k-1)x + k^2 - 2k = 0$ realna i jednaka je:	
	a) $-\frac{1}{8}$	b) $\frac{1}{2}$
	c) -4	d) $\frac{1}{8}$
4.	Zbir realnih rješenja sistema jednačina $2^x \cdot 25^y = 2$ i $\frac{4^x}{5^y} = 4$ je:	
	a) 1	b) $\log \frac{2}{5}$
	c) $\log \frac{5}{2}$	d) $1 + 2 \log 2$
5.	Broj realnih rješenja jednačine $x^2 + 5 x^2 - 1 + 2 = 0$ je:	
	a) 6	b) 4
	c) 2	d) 0
6.	Vrijednost izraza $2 \log_{\frac{1}{81}} 27 - 3 \log_{\frac{1}{27}} 9 + \log_{\frac{1}{9}} \frac{1}{3} + \log_3 \frac{1}{9} - \log_9 \frac{1}{27} + 2 \log_{81} 27$ je:	
	a) 2	b) $-\frac{1}{2}$
	c) $\frac{1}{2}$	d) $\frac{3}{2}$
7.	S koliko nula se završava proizvod svih prirodnih brojeva od 1 do 91?	
	a) 91	b) 36
	c) 18	d) 9
8.	Ako je dat kompleksan broj $Z_1 = 1 - 2i$, koliko iznosi modul kompleksnog broja $Z = x + iy$ tako da vrijedi $\operatorname{Re}\left\{\frac{Z}{Z_1}\right\} = \frac{7}{5}$ i $\operatorname{Im}\{Z \cdot Z_1\} = 1$?	
	a) $\sqrt{2}$	b) $\sqrt{5}$
	c) 1	d) $\sqrt{10}$
9.	Broj svih realnih rješenja jednačine $\sin 2x - \frac{\sqrt{3}}{3} \cos 2x = 1$ na segmentu $[0, 2\pi]$ je:	
	a) 4	b) 3
	c) 2	d) 1
10.	Ako za trouglove $\triangle ABC$ i $\triangle BDE$ vrijedi $AB : BD = 3 : 2$ i $BC = 5$, koliko iznosi BE ?	
	a) $\frac{1}{3}$	b) $\frac{10}{3}$
	c) $\frac{4}{3}$	d) $\frac{5}{3}$

NAPOMENA

Poslije svakog zadatka ponuđena su četiri odgovora.

Zaokružite slovo ispred tačnog odgovora.

Svaki zadatak nosi 4 boda.

Samo zaokruženo tačno rješenje zadatka koje je potkrijepljeno izradom na pomoćnim papirima nosi 4 boda.

U ostalim slučajevima zadatak ne nosi bodove.

$$\frac{1}{x^2+2x+1} \geq 1; Dp: x^2+2x+1 \neq 0 \Rightarrow$$

$$(x+1)^2 \neq 0 \Rightarrow x \neq -1.$$

$$\frac{1}{x^2+2x+1} - 1 \geq 0; \frac{1-x^2-2x-1}{x^2+2x+1} \geq 0;$$

$$\frac{-x^2-2x}{x^2+2x+1} \geq 0; -\frac{x^2+2x}{x^2+2x+1} \geq 0 / (-1)$$

$$\frac{x^2+2x}{x^2+2x+1} \leq 0; \frac{x(x+2)}{(x+1)^2} \leq 0$$

$$x \in [-2, -1) \cup (-1, 0].$$

Cjelobrojna rješenja: $x \{-2, 0\}$

Broj cjelobrojnih rješenja 2.

	$-\infty$	-2	-1	0	$+\infty$
x	-	-	-	+	+
$x+2$	-	+	+	+	+
$(x+1)^2$	+	+	+	+	+
	+	-	-	+	+

1.

a) 6

b) 4

c) 3

d) 2

$$\frac{3}{4x+y+4} - \frac{1}{2x-8y+4} = \frac{13}{2}$$

$$\frac{1}{8x+2y+8} - \frac{5}{x-4y+2} = 6$$

$$3 \cdot \frac{1}{4x+y+4} - \frac{1}{2} \cdot \frac{1}{x-4y+2} = \frac{13}{2}$$

$$\frac{1}{2} \cdot \frac{1}{4x+y+4} - 5 \cdot \frac{1}{x-4y+2} = 6$$

$$\text{Smjena: } \frac{1}{4x+y+4} = a \wedge \frac{1}{x-4y+2} = b$$

$$3a - \frac{1}{2}b = \frac{13}{2} / \cdot 2$$

$$\frac{1}{2}a - 5b = 6 / \cdot 2$$

$$6a - b = 13 / \cdot (-10)$$

$$a - 10b = 12$$

$$-60a + 10b = -130$$

$$a - 10b = 12$$

$$-59a = -118 \Rightarrow a = 2$$

$$\frac{1}{2} \cdot 2 - 5b = 6 \Rightarrow -5b = 6 - 1 \Rightarrow b = -1$$

$$\frac{1}{4x+y+4} = 2 /^{-1}$$

$$\frac{1}{x-4y+2} = -1 /^{-1}$$

$$4x+y+4 = \frac{1}{2}$$

$$x-4y+2 = -1$$

$$4x+y = -\frac{7}{2} / \cdot 4$$

$$x-4y = 1$$

$$16x+4y = -14$$

$$x-4y = -3$$

$$17x = -17 \Rightarrow x = -1$$

$$-4+y = -\frac{7}{2} \Rightarrow y = \frac{1}{2}$$

$$x \cdot y = -1 \cdot \frac{1}{2} = -\frac{1}{2}$$

2.

a) $-\frac{1}{2}$

b) -2

c) $-\frac{3}{2}$

d) 2

6.	$2 \log_{\frac{1}{81}} 27 - 3 \log_{\frac{1}{27}} 9 + \log_{\frac{1}{9}} \frac{1}{3} + \log_3 \frac{1}{9} - \log_9 \frac{1}{27} + 2 \log_{81} 27 =$ $2 \cdot \frac{\log 27}{\log \frac{1}{81}} - 3 \cdot \frac{\log 9}{\log \frac{1}{27}} + \frac{\log \frac{1}{3}}{\log \frac{1}{9}} + \frac{\log \frac{1}{9}}{\log 3} - \frac{\log \frac{1}{27}}{\log 9} + 2 \cdot \frac{\log 27}{\log 81} =$ $2 \cdot \frac{\log 3^3}{\log 3^{-4}} - 3 \cdot \frac{\log 3^2}{\log 3^{-3}} + \frac{\log 3^{-1}}{\log 3^{-2}} + \frac{\log 3^{-2}}{\log 3} - \frac{\log 3^{-3}}{\log 3^2} + 2 \cdot \frac{\log 3^3}{\log 3^4} =$ $2 \cdot \frac{3 \log 3}{-4 \log 3} - 3 \cdot \frac{2 \log 3}{-3 \log 3} + \frac{-\log 3}{-2 \log 3} + \frac{-2 \log 3}{\log 3} - \frac{-3 \log 3}{2 \log 3} + 2 \cdot \frac{3 \log 3}{4 \log 3} = -\frac{3}{2} + 2 + \frac{1}{2} - 2 + \frac{3}{2} + \frac{3}{2} = 2$
	<p>a) 2 b) $-\frac{1}{2}$ c) $\frac{1}{2}$ d) $\frac{3}{2}$</p>
7.	<p>Nula na kraju proizvoda prirodnih brojeva nastaje na dva načina: od broja 10 ili množenjem brojeva 2 i 5. Kako je i broj 10 djeljiv brojem 5, to znači da je broj nula kojima se proizvod završava jednak broju faktora djeljivih sa 5. Od 1 do 91 je 18 brojeva djeljivih sa 5 (prvi manji broj od 91 djeljiv sa 5 je 90, tj. $90:5=18$) što znači da se proizvod prirodnih brojeva od 1 do 91 završava sa 18 nula.</p>
	<p>a) 91 b) 36 c) 18 d) 9</p>
8.	$\operatorname{Re} \left\{ \frac{Z}{Z_1} \right\} = \operatorname{Re} \left\{ \frac{x+iy}{1+2i} \right\} = \operatorname{Re} \left\{ \frac{x+iy}{1+2i} \cdot \frac{1-2i}{1-2i} \right\} = \operatorname{Re} \left\{ \frac{x-2ix+iy+2y}{5} \right\} = \frac{x+2y}{5} = \frac{7}{5} \Rightarrow x+2y=7$ $\operatorname{Im} \{ Z \cdot Z_1 \} = \operatorname{Im} \{ (x+iy) \cdot (1-2i) \} = \operatorname{Im} \{ x-2ix+iy+2y \} = 1 \Rightarrow -2x+y=1$ <hr/> $x+2y=7 \quad / \cdot 2$ $\underline{-2x+y=1}$ $2x+4y=14$ $\underline{-2x+y=1}$ $5y=15 \Rightarrow y=3$ $-2x+3=1 \Rightarrow x=1$ $ Z = 1+3i = \sqrt{1^2+3^2} = \sqrt{10}$
	<p>a) $\sqrt{2}$ b) $\sqrt{5}$ c) 1 d) $\sqrt{10}$</p>

$$\sin 2x - \frac{\sqrt{3}}{3} \cos 2x = 1$$

$$\sin 2x - \operatorname{tg} \frac{\pi}{6} \cdot \cos 2x = 1$$

$$\sin 2x - \frac{\sin \frac{\pi}{6}}{\cos \frac{\pi}{6}} \cdot \cos 2x = 1 \quad / \cdot \cos \frac{\pi}{6}$$

$$\sin 2x \cdot \cos \frac{\pi}{6} - \sin \frac{\pi}{6} \cdot \cos 2x = \cos \frac{\pi}{6}$$

9. $\sin\left(2x - \frac{\pi}{6}\right) = \frac{\sqrt{3}}{2}$

$$1^\circ : 2x - \frac{\pi}{6} = \frac{\pi}{3} + 2k\pi \Rightarrow 2x = \frac{\pi}{2} + 2k\pi \Rightarrow x = \frac{\pi}{4} + k\pi \Rightarrow$$

$$x_1 = \frac{\pi}{4} \in [0, 2\pi] \wedge x_2 = \frac{5\pi}{4} \in [0, 2\pi], k \in Z$$

$$2^\circ : 2x - \frac{\pi}{6} = \frac{2\pi}{3} + 2k\pi \Rightarrow 2x = \frac{5\pi}{6} + 2k\pi \Rightarrow x = \frac{5\pi}{12} + k\pi \Rightarrow$$

$$x_3 = \frac{5\pi}{12} \in [0, 2\pi] \wedge x_4 = \frac{17\pi}{12} \in [0, 2\pi], k \in Z$$

Broj realnih rješenja : 2.

a) 4

b) 3

c) 2

d) 1

Uglovi $\sphericalangle ABC$ i $\sphericalangle DBE$ su unakrsni, pa vrijedi : $\sphericalangle ABC = \sphericalangle DBE$

Kako su $\sphericalangle ACB = \sphericalangle BED = \frac{\pi}{2}$, slijedi $\sphericalangle BAC = \sphericalangle BDE$.

Trouglovi ABC i BDE su slični : $\triangle ABC \cong \triangle BDE$:

10 $AB : BD = BC : BE = 3 : 2$

$$2BC = 3BE \Rightarrow BE = \frac{2BC}{3} = \frac{10}{3}$$

a) $\frac{1}{3}$

b) $\frac{10}{3}$

c) $\frac{4}{3}$

d) $\frac{5}{3}$

UNIVERZITET U TUZLI Fakultet elektrotehnike Tuzla, 03.07.2017. godine	KVALIFIKACIONI ISPIT IZ MATEMATIKE	GRUPA B
1.	Broj cjelobrojnih rješenja realnih nejednačine $\frac{4}{x^2 - 8x + 16} \geq 1$ je: a) 2 b) 3 c) 4 d) 5	
2.	Proizvod realnih rješenja sistema jednačina $\frac{6}{2x-3y-2} + \frac{1}{6x+4y-6} = \frac{7}{4}$ i $\frac{3}{4x-6y-4} - \frac{1}{3x+2y-3} = 1$ je: a) $-\frac{1}{6}$ b) $-\frac{1}{3}$ c) $-\frac{1}{2}$ d) -1	
3.	Zbir svih realnih vrijednosti parametra k za koje su rješenja jednačine $3x^2 - 2(2k+1)x + k^2 + 4k = 0$ realna i jednaka je: a) 8 b) $-\frac{1}{8}$ c) $\frac{1}{8}$ d) -1	
4.	Zbir realnih rješenja sistema jednačina $4^x \cdot 25^y = \frac{1}{25}$ i $\frac{2^x}{5^y} = 5$ je: a) $\log \frac{2}{5}$ b) $\log \frac{5}{2}$ c) -1 d) $1 + \log 5$	
5.	Broj realnih rješenja jednačine $x^2 + 5 x^2 - 4 + 2 = 0$ je: a) 0 b) 2 c) 4 d) 6	
6.	Vrijednost izraza $4 \log_{\frac{1}{9}} 27 - \frac{1}{2} \log_{\frac{1}{3}} 81 + \log_{\frac{1}{81}} \frac{1}{3} + \log_3 \frac{1}{27} - 2 \log_9 \frac{1}{81} - \log_{81} 3$ je: a) $\frac{1}{4}$ b) -3 c) $-\frac{1}{4}$ d) 4	
7.	S koliko nula se završava proizvod svih prirodnih brojeva od 1 do 81? a) 16 b) 32 c) 8 d) 81	
8.	Ako je dat kompleksan broj $Z_1 = 1 - 3i$, koliko iznosi modul kompleksnog broja $Z = x + iy$ tako da vrijedi $\operatorname{Re} \left\{ \frac{Z}{Z_1} \right\} = \frac{1}{2}$ i $\operatorname{Im} \{ Z \cdot Z_1 \} = -5$? a) $\sqrt{2}$ b) 1 c) $\sqrt{10}$ d) $\sqrt{5}$	
9.	Broj realnih rješenja jednačine $\sin x - \frac{\sqrt{3}}{3} \cos x = 1$ na segmentu $[0, 2\pi]$ je: a) 4 b) 3 c) 2 d) 1	
10.	Ako za trouglove $\triangle ABC$ i $\triangle BDE$ vrijedi $BC : BE = 3 : 1$ i $AB = 2$, koliko iznosi BD ?	
	a) $\frac{1}{3}$ b) $\frac{2}{3}$ c) 1 d) $\frac{3}{2}$	

NAPOMENA

Poslije svakog zadatka ponuđena su četiri odgovora.
 Zaokružite slovo ispred tačnog odgovora.
 Svaki zadatak nosi 4 boda.
 Samo zaokruženo tačno rješenje zadatka koje je potkrijepljeno izradom na pomoćnim papirima nosi 4 boda.
 U ostalim slučajevima zadatak ne nosi bodove.

1. $\frac{4}{x^2 - 8x + 16} \geq 1; Dp: x^2 - 8x + 16 \neq 0 \Rightarrow$
 $(x-4)^2 \neq 0 \Rightarrow x \neq 4.$

	$-\infty$	2	4	6	$+\infty$
$x-2$	-	+	+	+	
$x-6$	-	-	-	+	
$(x-4)^2$	+	+	+	+	
	+	-	-	+	

$\frac{4}{x^2 - 8x + 16} - 1 \geq 0; \frac{4 - x^2 + 8x - 16}{x^2 - 8x + 16} \geq 0;$
 $\frac{-x^2 + 8x - 12}{x^2 - 8x + 16} \geq 0; -\frac{x^2 - 8x + 12}{x^2 - 8x + 16} \geq 0 / (-1)$
 $\frac{x^2 - 8x + 12}{x^2 - 8x + 16} \leq 0; \frac{(x-2)(x-6)}{(x-4)^2} \leq 0$
 $x \in [2, 4) \cup (4, 6].$
 Cjelobrojna rješenja: $x \{2, 3, 5, 6\}$
 Broj cjelobrojnih rješenja 4.

a) 2

b) 3

c) 4

d) 5

2. $\frac{6}{2x-3y-2} + \frac{1}{6x+4y-6} = \frac{7}{4}$
 $\frac{3}{4x-6y-4} - \frac{1}{3x+2y-3} = 1$
 $6 \cdot \frac{1}{2x-3y-2} + \frac{1}{2} \cdot \frac{1}{3x+2y-3} = \frac{7}{4}$
 $\frac{3}{2} \cdot \frac{1}{2x-3y-2} - \frac{1}{3x+2y-3} = 1$

Smjena: $\frac{1}{2x-3y-2} = a \wedge \frac{1}{3x+2y-3} = b$

$6a + \frac{1}{2}b = \frac{7}{4} / \cdot 4$
 $\frac{3}{2}a - b = 1 / \cdot 2$
 $24a + 2b = 7$
 $3a - 2b = 2$

$27a = 9 \Rightarrow a = \frac{1}{3}$
 $24 \cdot \frac{1}{3} + 2b = 7 \Rightarrow 2b = 7 - 8 \Rightarrow b = -\frac{1}{2}$
 $\frac{1}{2x-3y-2} = \frac{1}{3} / \cdot^{-1}$
 $\frac{1}{3x+2y-3} = -\frac{1}{2} / \cdot^{-1}$
 $2x-3y-2 = 3$
 $3x+2y-3 = -2$
 $2x-3y = 5 / \cdot 2$
 $3x+2y = 1 / \cdot 3$
 $4x-6y = 10$
 $9x+6y = 3$
 $13x = 13 \Rightarrow x = 1$
 $2-3y = 1 \Rightarrow y = -1$
 $x \cdot y = 1 \cdot (-1) = -1$

a) $-\frac{1}{6}$

b) $-\frac{1}{3}$

c) $-\frac{1}{2}$

d) -1

6.	$4 \log_{\frac{1}{9}} 27 - \frac{1}{2} \log_{\frac{1}{3}} 81 + \log_{\frac{1}{81}} \frac{1}{3} + \log_3 \frac{1}{27} - 2 \log_9 \frac{1}{81} - \log_{81} 3 =$ $4 \cdot \frac{\log 27}{\log \frac{1}{9}} - \frac{1}{2} \cdot \frac{\log 81}{\log \frac{1}{3}} + \frac{\log \frac{1}{3}}{\log \frac{1}{81}} + \frac{\log \frac{1}{27}}{\log 3} - 2 \cdot \frac{\log \frac{1}{81}}{\log 9} - \frac{\log 3}{\log 81} =$ $4 \cdot \frac{\log 3^3}{\log 3^{-2}} - \frac{1}{2} \cdot \frac{\log 3^4}{\log 3^{-1}} + \frac{\log 3^{-1}}{\log 3^{-4}} + \frac{\log 3^{-3}}{\log 3} - 2 \cdot \frac{\log 3^{-4}}{\log 3^2} - \frac{\log 3}{\log 3^4} =$ $4 \cdot \frac{3 \log 3}{-2 \log 3} - \frac{1}{2} \cdot \frac{4 \log 3}{-\log 3} + \frac{-\log 3}{-4 \log 3} + \frac{-3 \log 3}{\log 3} - 2 \cdot \frac{-4 \log 3}{2 \log 3} - \frac{\log 3}{4 \log 3} = -6 + 2 + \frac{1}{4} - 3 + 4 - \frac{1}{4} = -3$
	<p>a) $\frac{1}{4}$ b) -3 c) $-\frac{1}{4}$ d) 4</p>
7.	<p>Nula na kraju proizvoda prirodnih brojeva nastaje na dva načina: od broja 10 ili množenjem brojeva 2 i 5. Kako je i broj 10 djeljiv brojem 5, to znači da je broj nula kojima se proizvod završava jednak broju faktora djeljivih sa 5. Od 1 do 81 je 18 brojeva djeljivih sa 5 (prvi manji broj od 81 djeljiv sa 5 je 80, tj. $80:5=16$) što znači da se proizvod prirodnih brojeva od 1 do 81 završava sa 16 nula.</p>
	<p>a) 16 b) 32 c) 8 d) 81</p>
8.	$\operatorname{Re} \left\{ \frac{Z}{Z_1} \right\} = \operatorname{Re} \left\{ \frac{x+iy}{1+3i} \right\} = \operatorname{Re} \left\{ \frac{x+iy}{1+3i} \cdot \frac{1-3i}{1-3i} \right\} = \operatorname{Re} \left\{ \frac{x-3ix+iy+3y}{10} \right\} = \frac{x+3y}{10} = \frac{1}{2} \Rightarrow x+3y=5$ $\operatorname{Im} \{Z \cdot Z_1\} = \operatorname{Im} \{(x+iy) \cdot (1-3i)\} = \operatorname{Im} \{x-3ix+iy+3y\} = -5 \Rightarrow -3x+y=-5$ <hr/> $\begin{array}{l} x+3y=5 \quad / \cdot 3 \\ -3x+y=-5 \\ \hline 10y=10 \Rightarrow y=1 \\ x+3=5 \Rightarrow x=2 \\ Z = 2+i =\sqrt{2^2+1^2}=\sqrt{5} \end{array}$
	<p>a) $\sqrt{2}$ b) 1 c) $\sqrt{10}$ d) $\sqrt{5}$</p>

$$\sin x - \frac{\sqrt{3}}{3} \cos x = 1$$

$$\sin x - \operatorname{tg} \frac{\pi}{6} \cdot \cos x = 1$$

$$\sin x - \frac{\sin \frac{\pi}{6}}{\cos \frac{\pi}{6}} \cdot \cos x = 1 \quad / \cdot \cos \frac{\pi}{6}$$

$$9. \quad \sin x \cdot \cos \frac{\pi}{6} - \sin \frac{\pi}{6} \cdot \cos x = \cos \frac{\pi}{6}$$

$$\sin \left(x - \frac{\pi}{6} \right) = \frac{\sqrt{3}}{2}$$

$$1^\circ : x - \frac{\pi}{6} = \frac{\pi}{3} + 2k\pi \Rightarrow x = \frac{\pi}{2} + 2k\pi \Rightarrow x_1 = \frac{\pi}{2} \in [0, 2\pi], k \in Z$$

$$2^\circ : x - \frac{\pi}{6} = \frac{2\pi}{3} + 2k\pi \Rightarrow x = \frac{5\pi}{6} + 2k\pi \Rightarrow x_2 = \frac{5\pi}{6} \in [0, 2\pi], k \in Z$$

Broj realnih rješenja : 2.

a) 4

b) 3

c) 2

d) 1

Uglovi $\sphericalangle ABC$ i $\sphericalangle DBE$ su unakrsni, pa vrijedi : $\sphericalangle ABC = \sphericalangle DE$

Kako su $\sphericalangle ACB = \sphericalangle BED = \frac{\pi}{2}$, slijedi $\sphericalangle BAC = \sphericalangle BDE$.

Trouglovi ABC i BDE su slični : $\triangle ABC \cong \triangle BDE$:

$$BC : BE = AB : BD = 3 : 1$$

$$AB = 3BD \Rightarrow BD = \frac{AB}{3} = \frac{2}{3}$$

10

a) $\frac{1}{3}$

b) $\frac{2}{3}$

c) 1

d) $\frac{3}{2}$

UNIVERZITET U TUZLI Fakultet elektrotehnike Tuzla, 03.07.2017. godine	KVALIFIKACIONI ISPIT IZ MATEMATIKE	GRUPA C
1.	Broj cjelobrojnih realnih rješenja nejednačine $\frac{1}{x^2 - 2x + 1} \geq 1$ je:	
	a) 5	b) 4
	c) 3	d) 2
2.	Proizvod realnih rješenja sistema jednačina $\frac{2}{4x - y - 4} - \frac{1}{2x + 8y + 4} = \frac{7}{2}$ i $\frac{1}{8x - 2y - 8} - \frac{3}{x + 4y + 2} = -2$ je:	
	a) 2	b) $-\frac{1}{2}$
	c) -1	d) -2
3.	Zbir svih realnih vrijednosti parametra k za koje su rješenja jednačine $7x^2 + 2(3k + 1)x + k^2 + 2k = 0$ realna i jednaka je:	
	a) 4	b) $-\frac{1}{4}$
	c) $\frac{1}{2}$	d) $\frac{1}{4}$
4.	Zbir realnih rješenja sistema jednačina $4^x \cdot 5^y = 5$ i $\frac{2^x}{25^y} = \frac{2}{50}$ je:	
	a) $\log \frac{2}{5}$	b) $2 \log 5$
	c) 1	d) $\log \frac{5}{2}$
5.	Broj realnih rješenja jednačine $x^2 + 2 x^2 - 1 + 3 = 0$ je:	
	a) 0	b) 2
	c) 4	d) 6
6.	Vrijednost izraza $2 \log_{\frac{1}{16}} 8 - 3 \log_{\frac{1}{8}} 4 + \log_{\frac{1}{4}} \frac{1}{2} + \log_2 \frac{1}{4} - \log_4 \frac{1}{8} + 2 \log_{16} 8$ je:	
	a) $\frac{3}{2}$	b) $-\frac{3}{2}$
	c) $\frac{1}{2}$	d) 2
7.	S koliko nula se završava proizvod svih prirodnih brojeva od 1 do 71?	
	a) 7	b) 14
	c) 28	d) 71
8.	Ako je dat kompleksan broj $Z_1 = 1 + 2i$, koliko iznosi modul kompleksnog broja $Z = x + iy$ tako da vrijedi $\operatorname{Re}\{Z \cdot Z_1\} = 3$ i $\operatorname{Im}\left\{\frac{Z}{Z_1}\right\} = \frac{1}{5}$?	
	a) $\sqrt{5}$	b) $\sqrt{10}$
	c) $\sqrt{2}$	d) 1
9.	Broj realnih rješenja jednačine $\sin 2x - \cos 2x = 1$ na segmentu $[0, 2\pi]$ je:	
	a) 4	b) 3
	c) 2	d) 5
10.	Ako za trouglove $\triangle ABC$ i $\triangle BDE$ vrijedi $BC : BE = 3 : 2$ i $AB = 3$, koliko iznosi BD ?	
	a) $\frac{1}{3}$	b) $\frac{3}{2}$
	c) 3	d) 2

NAPOMENA

Poslije svakog zadatka ponuđena su četiri odgovora.

Zaokružite slovo ispred tačnog odgovora.

Svaki zadatak nosi 4 boda.

Samo zaokruženo tačno rješenje zadatka koje je potkrijepljeno izradom na pomoćnim papirima nosi 4 boda.

U ostalim slučajevima zadatak ne nosi bodove.

1. $\frac{1}{x^2+2x+1} \geq 1; Dp: x^2+2x+1 \neq 0 \Rightarrow$
 $(x+1)^2 \neq 0 \Rightarrow x \neq -1.$
 $\frac{1}{x^2+2x+1} - 1 \geq 0; \frac{1-x^2-2x-1}{x^2+2x+1} \geq 0;$
 $\frac{-x^2-2x}{x^2+2x+1} \geq 0; -\frac{x^2+2x}{x^2+2x+1} \geq 0 /(-1)$
 $\frac{x^2+2x}{x^2+2x+1} \leq 0; \frac{x(x+2)}{(x+1)^2} \leq 0$

	$-\infty$	-2	-1	0	$+\infty$
x	-	-	-	+	+
$x+2$	-	+	+	+	+
$(x+1)^2$	+	+	+	+	+
	+	-	-	+	+

$x \in [-2, -1) \cup (-1, 0].$

Cjelobrojna rješenja : $x \{-2, 0\}$

Broj cjelobrojnih rješenja 2.

a) 5

b) 4

c) 3

d) 2

2. $\frac{2}{4x-y-4} - \frac{1}{2x+8y+4} = \frac{7}{2}$
 $\frac{1}{8x-2y-8} - \frac{3}{x+4y+2} = -2$
 $2 \cdot \frac{1}{4x-y-4} - \frac{1}{2} \cdot \frac{1}{x+4y+2} = \frac{7}{2}$
 $\frac{1}{2} \cdot \frac{1}{4x-y-4} - 3 \cdot \frac{1}{x+4y+2} = -2$
 Smjena: $\frac{1}{4x-y-4} = a \wedge \frac{1}{x+4y+2} = b$
 $2a - \frac{1}{2}b = \frac{7}{2} / \cdot 2$
 $\frac{1}{2}a - 3b = -2 / \cdot 2$
 $4a - b = 7 / \cdot (-6)$
 $a - 6b = -10$
 $-24a + 6b = -42$
 $a - 6b = -4$

$-23a = -46 \Rightarrow a = 2$

$\frac{1}{2} \cdot 2 - 3b = -2 \Rightarrow 3b = -2 - 1 \Rightarrow b = -1$

$\frac{1}{4x-y-4} = 2 /^{-1}$

$\frac{1}{x+4y+2} = -2 /^{-1}$

$4x-y-4 = \frac{1}{2}$

$x+4y+2 = 1$

$4x-y = \frac{9}{2} / \cdot 4$

$x+4y = -1$

$16x-4y = 18$

$x+4y = -1$

$17x = 17 \Rightarrow x = 1$

$4-y = \frac{9}{2} \Rightarrow y = -\frac{1}{2}$

$x \cdot y = 1 \cdot \left(-\frac{1}{2}\right) = -\frac{1}{2}$

a) 2

b) $-\frac{1}{2}$

c) -1

d) -2

6.	$2 \log_{\frac{1}{16}} 8 - 3 \log_{\frac{1}{8}} 4 + \log_{\frac{1}{4}} \frac{1}{2} + \log_2 \frac{1}{4} - \log_4 \frac{1}{8} + 2 \log_{16} 8 =$ $2 \cdot \frac{\log 8}{\log \frac{1}{16}} - 3 \cdot \frac{\log 4}{\log \frac{1}{8}} + \frac{\log \frac{1}{2}}{\log \frac{1}{4}} + \frac{\log \frac{1}{4}}{\log 2} - \frac{\log \frac{1}{8}}{\log 4} + 2 \cdot \frac{\log 8}{\log 16} =$ $2 \cdot \frac{\log 2^3}{\log 2^{-4}} - 3 \cdot \frac{\log 2^2}{\log 2^{-3}} + \frac{\log 2^{-1}}{\log 2^{-2}} + \frac{\log 2^{-2}}{\log 2} - \frac{\log 2^{-3}}{\log 2^2} + 2 \cdot \frac{\log 2^3}{\log 2^4} =$ $2 \cdot \frac{3 \log 2}{-4 \log 2} - 3 \cdot \frac{2 \log 2}{-3 \log 2} + \frac{-\log 2}{-2 \log 2} + \frac{-2 \log 2}{\log 2} - \frac{-3 \log 2}{2 \log 2} + 2 \cdot \frac{3 \log 2}{4 \log 2} = -\frac{3}{2} + 2 + \frac{1}{2} - 2 + \frac{3}{2} + \frac{3}{2} = 2$
	<p>a) $\frac{3}{2}$ b) $-\frac{3}{2}$ c) $\frac{1}{2}$ d) 2</p>
7.	<p>Nula na kraju proizvoda prirodnih brojeva nastaje na dva načina: od broja 10 ili množenjem brojeva 2 i 5. Kako je i broj 10 djeljiv brojem 5, to znači da je broj nula kojima se proizvod završava jednak broju faktora djeljivih sa 5. Od 1 do 71 je 14 brojeva djeljivih sa 5 (prvi manji broj od 71 djeljiv sa 5 je 70, tj. $70:5=14$) što znači da se proizvod prirodnih brojeva od 1 do 71 završava sa 14 nula.</p>
	<p>a) 7 b) 14 c) 28 d) 71</p>
8.	$\operatorname{Re}\{Z \cdot Z_1\} = \operatorname{Re}\{(x+iy) \cdot (1+2i)\} = \operatorname{Re}\{x+2ix+iy-2y\} = 3 \Rightarrow x-2y=3$ $\operatorname{Im}\left\{\frac{Z}{Z_1}\right\} = \operatorname{Im}\left\{\frac{x+iy}{1-2i}\right\} = \operatorname{Im}\left\{\frac{x+iy}{1-2i} \cdot \frac{1+2i}{1+2i}\right\} = \operatorname{Im}\left\{\frac{x+2ix+iy-2y}{5}\right\} = \frac{2x+y}{5} = \frac{1}{5} \Rightarrow 2x+y=1$ <hr/> $x-2y=3$ $\underline{2x+y=1} \quad / \cdot 2$ $x-2y=3$ $\underline{4x+2y=2}$ $5x=5 \Rightarrow x=1$ $2+y=1 \Rightarrow y=-1$ $ Z = 1-i = \sqrt{1^2 + (-1)^2} = \sqrt{2}$
	<p>a) $\sqrt{5}$ b) $\sqrt{10}$ c) $\sqrt{2}$ d) 1</p>

<p>9.</p>	$\sin 2x - \cos 2x = 1 \quad / \cdot \frac{\sqrt{2}}{2}$ $\frac{\sqrt{2}}{2} \sin 2x - \frac{\sqrt{2}}{2} \cos 2x = \frac{\sqrt{2}}{2}$ $\sin 2x \cdot \cos \frac{\pi}{4} - \cos 2x \cdot \sin \frac{\pi}{4} = \frac{\sqrt{2}}{2}$ $\sin \left(2x - \frac{\pi}{4} \right) = \frac{\sqrt{2}}{2}$ <p>1° : $2x - \frac{\pi}{4} = \frac{\pi}{4} + 2k\pi \Rightarrow 2x = \frac{\pi}{2} + 2k\pi \Rightarrow x = \frac{\pi}{4} + k\pi \Rightarrow$</p> <p>$x_1 = \frac{\pi}{4} \in [0, 2\pi] \wedge x_2 = \frac{5\pi}{4} \in [0, 2\pi], k \in \mathbb{Z}$</p> <p>2° : $2x - \frac{\pi}{4} = \frac{3\pi}{4} + 2k\pi \Rightarrow 2x = \pi + 2k\pi \Rightarrow x = \frac{\pi}{2} + k\pi \Rightarrow$</p> <p>$x_3 = \frac{\pi}{2} \in [0, 2\pi] \wedge x_4 = \frac{3\pi}{2} \in [0, 2\pi], k \in \mathbb{Z}$</p> <p><i>Broj realnih rješenja : 4.</i></p>
	<p>a) 4 b) 3 c) 2 d) 5</p>
<p>10</p>	<p><i>Uglovi $\sphericalangle ABC$ i $\sphericalangle DBE$ su unakrsni, pa vrijedi : $\sphericalangle ABC = \sphericalangle DBE$</i></p> <p><i>Kako su $\sphericalangle ACB = \sphericalangle BED = \frac{\pi}{2}$, slijedi $\sphericalangle BAC = \sphericalangle BDE$.</i></p> <p><i>Trouglovi ABC i BDE su slični : $\triangle ABC \cong \triangle BDE$:</i></p> <p>$BC : BE = AB : BD = 3 : 2$</p> <p>$2AB = 3BD \Rightarrow BD = \frac{2AB}{3} = 2$</p>
	<p>a) $\frac{1}{3}$ b) $\frac{3}{2}$ c) 3 d) 2</p>

NAPOMENA

Poslije svakog zadatka ponuđena su četiri odgovora.
 Zaokružite slovo ispred tačnog odgovora.
 Svaki zadatak nosi 4 boda.
 Samo zaokruženo tačno rješenje zadatka koje je
 potkrijepljeno izradom na pomoćnim papirima nosi 4 boda.
 U ostalim slučajevima zadatak ne nosi bodove.

UNIVERZITET U TUZLI Fakultet elektrotehnike Tuzla, 03.07.2017. godine	KVALIFIKACIONI ISPIT IZ MATEMATIKE	GRUPA D
1.	Broj cjelobrojnih realnih rješenja nejednačine $\frac{4}{x^2+8x+16} \geq 1$ je: a) 2 b) 4 c) 6 d) 3	
2.	Proizvod realnih rješenja sistema jednačina $\frac{3}{2x+3y+2} - \frac{1}{6x-4y+6} = \frac{5}{4}$ i $\frac{3}{4x+6y+4} - \frac{1}{3x-2y+3} = 1$ je: a) $-\frac{1}{6}$ b) -2 c) -1 d) $-\frac{1}{2}$	
3.	Zbir svih realnih vrijednosti parametra k za koje su rješenja jednačine $3x^2 + 2(2k-1)x + k^2 - 3k = 0$ realna i jednaka je: a) -5 b) $-\frac{1}{5}$ c) $\frac{1}{5}$ d) 1	
4.	Zbir realnih rješenja sistema jednačina $2^x \cdot 5^y = \frac{1}{2}$ i $\frac{4^x}{25^y} = \frac{1}{4}$ je: a) $\log \frac{2}{5}$ b) $\log \frac{5}{2}$ c) $1 + \log 2$ d) -1	
5.	Broj realnih rješenja jednačine $x^2 + 2 x^2 - 4 + 3 = 0$ je: a) 4 b) 6 c) 0 d) 2	
6.	Vrijednost izraza $4 \log_{\frac{1}{4}} 8 - \frac{1}{2} \log_{\frac{1}{2}} 16 + \log_{\frac{1}{16}} \frac{1}{2} + \log_2 \frac{1}{8} - 2 \log_4 \frac{1}{16} - \log_{16} 2$ je: a) $\frac{1}{4}$ b) -3 c) $-\frac{1}{4}$ d) 4	
7.	S koliko nula se završava proizvod svih prirodnih brojeva od 1 do 61? a) 24 b) 6 c) 61 d) 12	
8.	Ako je dat kompleksan broj $Z_1 = 1 + 3i$, koliko iznosi modul kompleksnog broja $Z = x + iy$ tako da vrijedi $\operatorname{Re}\{Z \cdot Z_1\} = -5$ i $\operatorname{Im}\left\{\frac{Z}{Z_1}\right\} = \frac{1}{2}$? a) $\sqrt{5}$ b) 1 c) $\sqrt{10}$ d) $\sqrt{2}$	
9.	Broj realnih rješenja jednačine $\sin x - \cos x = 1$ na segmentu $[0, 2\pi]$ je: a) 1 b) 2 c) 3 d) 4	
10.	Ako za trouglove $\triangle ABC$ i $\triangle BDE$ vrijedi $AB : BD = 3 : 1$ i $BC = 2$, koliko iznosi BE ?	
	a) $\frac{1}{3}$ b) $\frac{4}{3}$ c) $\frac{2}{3}$ d) 1	

NAPOMENA

Poslije svakog zadatka ponuđena su četiri odgovora.
Zaokružite slovo ispred tačnog odgovora.
Svaki zadatak nosi 4 boda.
Samo zaokruženo tačno rješenje zadatka koje je potkrijepljeno izradom na pomoćnim papirima nosi 4 boda.
U ostalim slučajevima zadatak ne nosi bodove.

1. $\frac{4}{x^2+8x+16} \geq 1$; Dp: $x^2+8x+16 \neq 0 \Rightarrow$

$(x+4)^2 \neq 0 \Rightarrow x \neq -4.$

$\frac{4}{x^2+8x+16} - 1 \geq 0$; $\frac{4-x^2-8x-16}{x^2+8x+16} \geq 0$;

$\frac{-x^2-8x-12}{x^2+8x+16} \geq 0$; $-\frac{x^2+8x+12}{x^2+8x+16} \geq 0 \quad /(-1)$

$\frac{x^2+8x+12}{x^2+8x+16} \leq 0$; $\frac{(x+2)(x+6)}{(x+4)^2} \leq 0$

$x \in [-6, -4) \cup (-4, -2].$

Cjelobrojna rješenja: $x \{-6, -5, -3, -2\}$

Broj cjelobrojnih rješenja 4.

	$-\infty$	-6	-4	-2	$+\infty$
$x+2$	-	-	-	-	+
$x+6$	-	+	+	+	+
$(x+4)^2$	+	+	+	+	+
	+	-	-	-	+

a) 2

b) 4

c) 6

d) 3

2.

$\frac{3}{2x+3y+2} - \frac{1}{6x-4y+6} = \frac{5}{4}$

$\frac{3}{4x+6y+4} - \frac{1}{3x-2y+3} = 1$

$3 \cdot \frac{1}{2x+3y+2} - \frac{1}{2} \cdot \frac{1}{3x-2y+3} = \frac{5}{4}$

$\frac{3}{2} \cdot \frac{1}{2x+3y+2} - \frac{1}{3x-2y+3} = 1$

Smjena: $\frac{1}{2x+3y+2} = a \wedge \frac{1}{3x-2y+3} = b$

$3a - \frac{1}{2}b = \frac{5}{4} \quad / \cdot 4$

$\frac{3}{2}a - b = 1 \quad / \cdot (-2)$

$12a - 2b = 5$

$-3a + 2b = -2$

$9a = 3 \Rightarrow a = \frac{1}{3}$

$12 \cdot \frac{1}{3} - 2b = 5 \Rightarrow -2b = 5 - 4 \Rightarrow b = -\frac{1}{2}$

$\frac{1}{2x+3y+2} = \frac{1}{3} \quad /^{-1}$

$\frac{1}{3x-2y+3} = -\frac{1}{2} \quad /^{-1}$

$2x+3y+2 = 3$

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

$2x+3y = 1 \quad / \cdot 2$

$3x-2y = -5 \quad / \cdot 3$

$4x+6y = 2$

$9x-6y = -15$

$13x = -13 \Rightarrow x = -1$

$-2+3y = 1 \Rightarrow y = 1$

$x \cdot y = -1 \cdot 1 = -1$

a) $-\frac{1}{6}$

b) -2

c) -1

d) $-\frac{1}{2}$

3.	$3x^2 + 2(2k-1)x + k^2 - 3k = 0$ <p>Rješenja kvadratne jednačine $ax^2 + bx + c = 0$ su realna i jednaka ako vrijedi:</p> $D = b^2 - 4ac = 0$ $4(2k-1)^2 - 4 \cdot 3(k^2 - 3k) = 0 \quad / : 4$ $(2k-1)^2 - 3(k^2 - 3k) = 0$ $4k^2 - 4k + 1 - 3k^2 + 9k = 0$ $k^2 + 5k + 1 = 0$ <p>Viettova pravila: $ak^2 + bk + c = 0$, $k_1 + k_2 = -\frac{b}{a} = -5$.</p>
	<p>a) -5 b) $-\frac{1}{5}$ c) $\frac{1}{5}$ d) 1</p>
4.	$2^x \cdot 5^y = \frac{1}{2} \quad / \log$ $\frac{4^x}{25^y} = \frac{1}{4} \quad / \log$ $\log(2^x \cdot 5^y) = \log 2^{-1}$ $\log \frac{2^{2x}}{5^{2y}} = \log 2^{-2}$ $\log 2^x + \log 5^y = -\log 2$ $\log 2^{2x} - \log 5^{2y} = -2 \log 2$ $x \log 2 + y \log 5 = -\log 2 \quad / \cdot 2$ $2x \log 2 - 2y \log 5 = -2 \log 2$ $2x \log 2 + 2y \log 5 = -2 \log 2$ $2x \log 2 - 2y \log 5 = -2 \log 2$ $4x \log 2 = -4 \log 2 \Rightarrow x = -1$ $-\log 2 + y \log 5 = -\log 2 \Rightarrow y \log 5 = 0 \Rightarrow y = 0$ $x + y = -1 + 0 = -1$
	<p>a) $\log \frac{2}{5}$ b) $\log \frac{5}{2}$ c) $1 + \log 2$ d) -1</p>
5.	$x^2 + 2 x^2 - 4 + 3 = 0$ <p>Kako je:</p> $x^2 \geq 0, \text{ za } \forall x \in R$ $ x^2 - 4 \geq 0, \text{ za } \forall x \in R$ $3 > 0$ <p>slijedi: $x^2 + 2 x^2 - 4 + 3 > 0, \text{ za } \forall x \in R.$</p> <p>Jednačina nema realnih rješenja.</p>
	<p>a) 4 b) 6 c) 0 d) 2</p>

6.	$4 \log_{\frac{1}{4}} 8 - \frac{1}{2} \log_{\frac{1}{2}} 16 + \log_{\frac{1}{16}} \frac{1}{2} + \log_2 \frac{1}{8} - 2 \log_4 \frac{1}{16} - \log_{16} 2 =$ $4 \cdot \frac{\log 8}{\log \frac{1}{4}} - \frac{1}{2} \cdot \frac{\log 16}{\log \frac{1}{2}} + \frac{\log \frac{1}{2}}{\log \frac{1}{16}} + \frac{\log \frac{1}{8}}{\log 2} - 2 \cdot \frac{\log \frac{1}{16}}{\log 4} - \frac{\log 2}{\log 16} =$ $4 \cdot \frac{\log 2^3}{\log 2^{-2}} - \frac{1}{2} \cdot \frac{\log 2^4}{\log 2^{-1}} + \frac{\log 2^{-1}}{\log 2^{-4}} + \frac{\log 2^{-3}}{\log 2} - 2 \cdot \frac{\log 2^{-4}}{\log 2^2} - \frac{\log 2}{\log 2^4} =$ $4 \cdot \frac{3 \log 2}{-2 \log 2} - \frac{1}{2} \cdot \frac{4 \log 2}{-\log 2} + \frac{-\log 2}{-4 \log 2} + \frac{-3 \log 2}{\log 2} - 2 \cdot \frac{-4 \log 2}{2 \log 2} - \frac{\log 2}{4 \log 2} = -6 + 2 + \frac{1}{4} - 3 + 4 - \frac{1}{4} = -3$
	<p>a) $\frac{1}{4}$ b) -3 c) $-\frac{1}{4}$ d) 4</p>
7.	<p>Nula na kraju proizvoda prirodnih brojeva nastaje na dva načina: od broja 10 ili množenjem brojeva 2 i 5. Kako je i broj 10 djeljiv brojem 5, to znači da je broj nula kojima se proizvod završava jednak broju faktora djeljivih sa 5. Od 1 do 61 je 12 brojeva djeljivih sa 5 (prvi manji broj od 61 djeljiv sa 5 je 60, tj. $60:5=12$) što znači da se proizvod prirodnih brojeva od 1 do 91 završava sa 12 nula.</p>
	<p>a) 24 b) 6 c) 61 d) 12</p>
8.	$\operatorname{Re}\{Z \cdot Z_1\} = \operatorname{Re}\{(x+iy) \cdot (1+3i)\} = \operatorname{Re}\{x+3ix+iy-3y\} = -5 \Rightarrow x-3y = -5$ $\operatorname{Im}\left\{\frac{Z}{Z_1}\right\} = \operatorname{Im}\left\{\frac{x+iy}{1-3i}\right\} = \operatorname{Im}\left\{\frac{x+iy}{1-3i} \cdot \frac{1+3i}{1+3i}\right\} = \operatorname{Im}\left\{\frac{x+3ix+iy-3y}{10}\right\} = \frac{3x+y}{10} = \frac{1}{2} \Rightarrow 3x+y = 5$ <hr/> $x-3y = -5$ $\underline{3x+y = 5 \quad / \cdot 3}$ $x-3y = -5$ $\underline{9x+3y = 15}$ $10x = 10 \Rightarrow x = 1$ $3+y = 5 \Rightarrow y = 2$ $ Z = 1-2i = \sqrt{1^2 + (-2)^2} = \sqrt{5}$
	<p>a) $\sqrt{5}$ b) 1 c) $\sqrt{10}$ d) $\sqrt{2}$</p>

9.	$\sin x - \cos x = 1 \quad / \cdot \frac{\sqrt{2}}{2}$ $\frac{\sqrt{2}}{2} \sin x - \frac{\sqrt{2}}{2} \cos x = \frac{\sqrt{2}}{2}$ $\sin x \cdot \cos \frac{\pi}{4} - \cos x \cdot \sin \frac{\pi}{4} = \frac{\sqrt{2}}{2}$ $\sin \left(x - \frac{\pi}{4} \right) = \frac{\sqrt{2}}{2}$ <p>1° : $x - \frac{\pi}{4} = \frac{\pi}{4} + 2k\pi \Rightarrow x = \frac{\pi}{2} + 2k\pi \Rightarrow x_1 = \frac{\pi}{2} \in [0, 2\pi], k \in \mathbb{Z}$</p> <p>2° : $x - \frac{\pi}{4} = \frac{3\pi}{4} + 2k\pi \Rightarrow x = \pi + 2k\pi \Rightarrow x_2 = \pi \in [0, 2\pi], k \in \mathbb{Z}$</p> <p>Broj reálnih rješenja : 2.</p>
	<p>a) 1 b) 2 c) 3 d) 4</p>
10	<p>Uglovi $\sphericalangle ABC$ i $\sphericalangle DBE$ su unakrsni, pa vrijedi : $\sphericalangle ABC = \sphericalangle DE$</p> <p>Kako su $\sphericalangle ACB = \sphericalangle BED = \frac{\pi}{2}$, slijedi $\sphericalangle BAC = \sphericalangle BDE$.</p> <p>Trouglovi ABC i BDE su slični : $\triangle ABC \cong \triangle BDE$:</p> <p>$AB : BD = BC : BE = 3 : 1$</p> <p>$BC = 3BE \Rightarrow BE = \frac{BC}{3} = \frac{2}{3}$</p>
	<p>a) $\frac{1}{3}$ b) $\frac{4}{3}$ c) $\frac{2}{3}$ d) 1</p>

1.	Zbir svih realnih rješenja jednačine $(x^2 + 2x - 4)^2 - 3(x^2 + 2x - 4) - 4 = 0$ je:
	a) 4 b) -10 c) -4 d) 2
2.	Za koje vrijednosti parametra k su zbir i proizvod realnih rješenja jednačine $(k+3)x^2 + (3k-1)x + (4k-1) = 0$ uvijek pozitivni?
	a) $\left(-3, \frac{1}{4}\right)$ b) $\left(\frac{1}{4}, \frac{1}{3}\right)$ c) $(-\infty, -3)$ d) $\left(\frac{1}{3}, +\infty\right)$
3.	Broj realnih rješenja jednačine $x^2 + 5 x-2 + 4 = 0$ je:
	a) 0 b) 2 c) 3 d) 5
4.	Proizvod realnih rješenja sistema jednačina $3^{x-y} = 2$ i $3^{x+y} = 4$ je:
	a) $\frac{1}{4} \log_3^2 2$ b) 1 c) $\frac{1}{2} \log_3^2 2$ d) $\frac{3}{4} \log_3^2 2$
5.	Broj cjelobrojnih rješenja nejednačine $\log_{\frac{1}{3}} \log_2 (3x-5) \geq -1$ je:
	a) 4 b) 3 c) 2 d) 1
6.	Koliko iznosi zbir realnog i imaginarnog dijela kompleksnog broja Z ako vrijedi $\frac{ Z + 3i}{Z - 2} = 1$?
	a) $\frac{7}{4}$ b) $-\frac{7}{4}$ c) $\frac{17}{4}$ d) $-\frac{17}{4}$
7.	Broj rješenja jednačine $3 \sin 2x - 3 \sin x + 2 \cos x - 1 = 0$ na intervalu $(0, \pi)$ je:
	a) 0 b) 1 c) 3 d) 4
8.	Proizvod realnih rješenja sistema jednačina $\frac{1}{3x-y-3} - \frac{7}{2x+6y+4} = -\frac{1}{3}$ i $\frac{1}{6x-2y-6} + \frac{3}{x+3y+2} = 3$ je:
	a) $-\frac{1}{2}$ b) $-\frac{4}{3}$ c) 2 d) $\frac{4}{3}$
9.	Zbir realnih rješenja jednačine $2 \cdot 4^x + 5 \cdot 25^x = 7 \cdot 10^x$ je:
	a) 0 b) 1 c) 2 d) -1
10.	Obim jednakokrakog ABC trougla je 20, a odnos stranica je $a : b = 1 : 2$. Koliko iznosi površina trougla?
	
	a) $2\sqrt{17}$ b) $4\sqrt{17}$ c) $4\sqrt{15}$ d) $2\sqrt{15}$
NAPOMENA	<p>Poslije svakog zadatka ponuđena su četiri odgovora. Zaokružite slovo ispred tačnog odgovora. Svaki zadatak nosi 4 boda. Samo zaokruženo tačno rješenje zadatka koje je potkrijepljeno izradom na pomoćnim papirima nosi 4 boda. U ostalim slučajevima zadatak ne nosi bodove.</p>

1.	$(x^2 + 2x - 4)^2 - 3(x^2 + 2x - 4) - 4 = 0$ <p><i>Smjena</i> : $x^2 + 2x - 4 = t$</p> $t^2 - 3t - 4 = 0$ $t_1 = 4 \wedge t_2 = -1$ $x^2 + 2x - 4 = 4$ $x^2 + 2x - 8 = 0$ $x_1 = 2 \wedge x_2 = -4$ $x^2 + 2x - 4 = -1$ $x^2 + 2x - 3 = 0$ $x_3 = 1 \wedge x_4 = -3$ $x_1 + x_2 + x_3 + x_4 = 2 - 4 + 1 - 3 = -4.$
	<p>a) 4 b) -10 c) -4 d) 2</p>
2.	$(k+3)x^2 + (3k-1)x + (4k-1) = 0$ <p><i>Za rješenja kvadratne jednačine</i> $ax^2 + bx + c = 0$ <i>vrijedi</i> : $x_1 + x_2 = -\frac{b}{a} \wedge x_1 \cdot x_2 = \frac{c}{a}$.</p> $x_1 + x_2 = -\frac{3k-1}{k+3} \wedge x_1 \cdot x_2 = \frac{4k-1}{k+3}$ $-\frac{3k-1}{k+3} > 0 \Rightarrow \frac{3k-1}{k+3} < 0 \Rightarrow k_1 \in \left(-3, \frac{1}{3}\right)$ $\frac{4k-1}{k+3} > 0 \Rightarrow \frac{4k-1}{k+3} > 0 \Rightarrow k_2 \in (-\infty, -3) \cup \left(\frac{1}{4}, +\infty\right)$ $k = k_1 \cap k_2 \Rightarrow k_1 \in \left(\frac{1}{4}, \frac{1}{3}\right).$
	<p>a) $\left(-3, \frac{1}{4}\right)$ b) $\left(\frac{1}{4}, \frac{1}{3}\right)$ c) $(-\infty, -3)$ d) $\left(\frac{1}{3}, +\infty\right)$</p>
3.	$x^2 + 5 x-2 + 4 = 0$ <p><i>Kako je</i> $x^2 \geq 0 \wedge x-2 \geq 0 \wedge 4 > 0$ <i>za</i> $\forall x \in R$, <i>onda slijedi</i> :</p> $x^2 + 5 x-2 + 4 > 0$ <i>za</i> $\forall x \in R$, <i>tj. data jednačina nema realnih rješenja.</i>
	<p>a) 0 b) 2 c) 3 d) 5</p>

$$3^{x-y} = 2 / \log_3$$

$$\underline{3^{x+y} = 4 / \log_3}$$

$$\log_3 3^{x-y} = \log_3 2$$

$$\underline{\log_3 3^{x+y} = \log_3 2^2}$$

$$(x-y) \log_3 3 = \log_3 2$$

$$\underline{(x+y) \log_3 3 = 2 \log_3 2}$$

$$x-y = \log_3 2$$

$$\underline{x+y = 2 \log_3 2} \quad +$$

4. $2x = 3 \log_3 2$

$$x = \frac{3 \log_3 2}{2}$$

$$\frac{3 \log_3 2}{2} + y = 2 \log_3 2$$

$$y = \frac{\log_3 2}{2}$$

$$x \cdot y = \frac{3 \log_3 2}{2} \cdot \frac{\log_3 2}{2} = \frac{3 \log_3^2 2}{4}$$

a) $\frac{1}{4} \log_3^2 2$

b) 1

c) $\frac{1}{2} \log_3^2 2$

d) $\frac{3}{4} \log_3^2 2$

$$\log_{\frac{1}{3}} \log_2 (3x-5) \geq -1$$

DP:

$$3x-5 > 0 \Rightarrow x_1 > \frac{5}{3}$$

$$\log_2 (3x-5) > 0 = \log_2 1 \Rightarrow 3x-5 > 1 \Rightarrow x_2 > 2$$

$$x_{DP} = x_1 \cap x_2 \Rightarrow x > 2.$$

5. $\log_{\frac{1}{3}} \log_2 (3x-5) \geq -1 \cdot \log_{\frac{1}{3}} \frac{1}{3} = \log_{\frac{1}{3}} 3$

$$\log_2 (3x-5) \leq 3 \cdot \log_2 2 = \log_2 2^3$$

$$3x-5 \leq 8 \Rightarrow x \leq \frac{13}{3}$$

$$\text{Rješenje nejednačine: } x \in \left(2, \frac{13}{3} \right]$$

Broj cjelobrojnih rješenja je 2 (cjelobrojna rješenja su: 3 i 4).

a) 4

b) 3

c) 2

d) 1

6.	$\frac{ Z +3i}{Z-2}=1 \Rightarrow Z +3i=Z-2. \text{ Za } Z=x+iy \text{ vrijedi } Z =\sqrt{x^2+y^2}, \text{ te slijedi:}$ $\sqrt{x^2+y^2}+3i=x+iy-2$ <p>Da bi vrijedila jednakost potrebno je da su jednaki realni i dijelovi s desne i lijeve strane jednačine, kao i imaginarni.</p> $\sqrt{x^2+y^2}=x-2$ $3=y$ $\sqrt{x^2+9}=x-2 \quad /^2$ $x^2+9=x^2-4x+4$ $4x=-5 \Rightarrow x=-\frac{5}{4}.$ $\operatorname{Re}\{Z\}+\operatorname{Im}\{Z\}=x+y=-\frac{5}{4}+3=\frac{7}{4}.$
	<p>a) $\frac{7}{4}$ b) $-\frac{7}{4}$ c) $\frac{17}{4}$ d) $-\frac{17}{4}$</p>
7.	$3 \sin 2x - 3 \sin x + 2 \cos x - 1 = 0$ $3 \cdot 2 \sin x \cos x - 3 \sin x + 2 \cos x - 1 = 0$ $3 \sin x (2 \cos x - 1) + 2 \cos x - 1 = 0$ $(2 \cos x - 1)(3 \sin x + 1) = 0$ <p>1° : $\cos x = \frac{1}{2} \Rightarrow x_1 = \frac{\pi}{3} + 2k\pi \wedge x_2 = \frac{5\pi}{3} + 2k\pi$</p> <p>2° : $\sin x = -\frac{1}{3} \Rightarrow$ rješenja su u III i IV kvadrantu.</p> <p>Broj rješenja na intervalu $(0, \pi)$ je 1 ($x = \frac{\pi}{3}$).</p>
	<p>a) 0 b) 1 c) 3 d) 4</p>

$$\frac{1}{3x-y-3} - \frac{7}{2x+6y+4} = -\frac{1}{3}$$

$$\frac{1}{6x-2y-6} + \frac{3}{x+3y+2} = 3$$

$$\frac{1}{3x-y-3} - \frac{7}{2} \cdot \frac{1}{x+3y+2} = -\frac{1}{3}$$

$$\frac{1}{2} \cdot \frac{1}{3x-y-3} + 3 \cdot \frac{1}{x+3y+2} = 3$$

$$\text{Smjena: } \frac{1}{3x-y-3} = a \wedge \frac{1}{x+3y+2} = b$$

$$a - \frac{7}{2}b = -\frac{1}{3} \quad / \cdot 6$$

$$\frac{1}{2}a + 3b = 3 \quad / \cdot 7$$

$$6a - 21b = -2$$

$$\frac{7}{2}a + 21b = 21$$

$$\frac{19}{2}a = 19 \Rightarrow a = 2$$

$$8. \quad 1 + 3b = 3 \Rightarrow b = \frac{2}{3}$$

$$\frac{1}{3x-y-3} = 2 \quad /^{-1}$$

$$\frac{1}{x+3y+2} = \frac{2}{3} \quad /^{-1}$$

$$3x-y-3 = \frac{1}{2} \quad / \cdot 3$$

$$x+3y+2 = \frac{3}{2}$$

$$9x-3y-9 = \frac{3}{2} \quad / \cdot 3$$

$$x+3y+2 = \frac{3}{2}$$

$$10x-7 = 3 \Rightarrow x = 1$$

$$1+3y+2 = \frac{3}{2} \Rightarrow 3y = -\frac{3}{2} \Rightarrow y = -\frac{1}{2}$$

$$x \cdot y = -\frac{1}{2}$$

$$\text{a) } -\frac{1}{2}$$

$$\text{b) } -\frac{4}{3}$$

$$\text{c) } 2$$

$$\text{d) } \frac{4}{3}$$

$$2 \cdot 4^x + 5 \cdot 25^x = 7 \cdot 10^x$$

$$2 \cdot (2^x)^2 - 7 \cdot 2^x \cdot 5^x + 5 \cdot (5^x)^2 = 0 \quad /: (5^x)^2$$

$$2 \cdot \left(\frac{2^x}{5^x}\right)^2 - 7 \cdot \frac{2^x}{5^x} + 5 = 0$$

$$2 \cdot \left[\left(\frac{2}{5}\right)^x\right]^2 - 7 \cdot \left(\frac{2}{5}\right)^x + 5 = 0$$

Smjena: $\left(\frac{2}{5}\right)^x = t$

9.

$$2t^2 - 7t + 5 = 0$$

$$t_1 = 1 \wedge t_2 = \frac{5}{2}$$

$$\left(\frac{2}{5}\right)^x = 1 = \left(\frac{2}{5}\right)^0 \Rightarrow x_1 = 0$$

$$\left(\frac{2}{5}\right)^x = \frac{5}{2} = \left(\frac{2}{5}\right)^{-1} \Rightarrow x_2 = -1$$

$$x_1 + x_2 = -1.$$

a) 0

b) 1

c) 2

d) -1

$$a + b + b = 20 \Rightarrow a + 2b = 20$$

$$a : b = 1 : 2 \Rightarrow 2a = b$$

$$a + 4a = 20 \Rightarrow a = 4 \Rightarrow b = 8.$$

10.

$$h_a = \sqrt{b^2 - \left(\frac{a}{2}\right)^2} = \sqrt{64 - 4} = \sqrt{60} = 2\sqrt{15}$$

$$P = \frac{a \cdot h_a}{2} = \frac{4 \cdot 2\sqrt{15}}{2} = 4\sqrt{15}.$$

a) $2\sqrt{17}$

b) $4\sqrt{17}$

c) $4\sqrt{15}$

d) $2\sqrt{15}$

NAPOMENA

Poslije svakog zadatka ponuđena su četiri odgovora.

Zaokružite slovo ispred tačnog odgovora.

Svaki zadatak nosi 4 boda.

Samo zaokruženo tačno rješenje zadatka koje je potkrijepljeno izradom na pomoćnim papirima nosi 4 boda.

U ostalim slučajevima zadatak ne nosi bodove.

1.	Zbir svih realnih rješenja jednačine $(x^2 - 3x - 6)^2 - 2(x^2 - 3x - 6) - 8 = 0$ je:
	a) 6 b) 12 c) -6 d) 2
2.	Za koje vrijednosti parametra k su zbir i proizvod realnih rješenja jednačine $(k-3)x^2 + (4k+1)x + (3k+1) = 0$ uvijek negativni:
	a) $\left(-3, -\frac{1}{3}\right)$ b) $\left(-\frac{1}{4}, 1\right)$ c) $\left(-\frac{1}{3}, -\frac{1}{4}\right)$ d) $(1, +\infty)$
3.	Broj realnih rješenja jednačine $x^2 + 3 x-2 + 2 = 0$ je:
	a) 2 b) 0 c) 5 d) 3
4.	Zbir kvadrata realnih rješenja sistema jednačina $2^{x+y} = 3$ i $2^{x-y} = 9$ je:
	a) 1 b) $\frac{3}{2} \log_2^2 3$ c) $\frac{9}{4} \log_2^2 3$ d) $\frac{5}{2} \log_2^2 3$
5.	Broj cjelobrojnih rješenja nejednačine $\log_{\frac{1}{2}} \log_3 (3x-5) \geq -1$ je:
	a) 4 b) 3 c) 2 d) 1
6.	Koliko iznosi zbir realnog i imaginarnog dijela kompleksnog broja Z ako vrijedi $\frac{ Z + 2i}{Z - 1} = 1$?
	a) $-\frac{1}{2}$ b) $\frac{1}{2}$ c) $\frac{3}{2}$ d) $\frac{7}{2}$
7.	Broj rješenja jednačine $3 \sin 2x + 3 \sin x + 2 \cos x + 1 = 0$ na intervalu $(0, \pi)$ je:
	a) 1 b) 0 c) 2 d) 3
8.	Proizvod realnih rješenja sistema jednačina $\frac{2}{2x+y-3} - \frac{3}{2x-4y-4} = \frac{3}{4}$ i $\frac{1}{4x+2y-6} + \frac{2}{x-2y-2} = \frac{15}{4}$ je:
	a) $-\frac{9}{4}$ b) $\frac{9}{4}$ c) $-\frac{2}{3}$ d) 1
9.	Zbir realnih rješenja jednačine $3 \cdot 9^x + 5 \cdot 25^x = 8 \cdot 15^x$ je:
	a) 1 b) 0 c) 2 d) -1
10.	Obim jednakokrakog ABC trougla je 16, a odnos stranica je $a : b = 2 : 3$. Koliko iznosi površina trougla?
	
	a) $4\sqrt{2}$ b) $8\sqrt{2}$ c) 8 d) 16
NAPOMENA	<p>Poslije svakog zadatka ponuđena su četiri odgovora. Zaokružite slovo ispred tačnog odgovora. Svaki zadatak nosi 4 boda. Samo zaokruženo tačno rješenje zadatka koje je potkrijepljeno izradom na pomoćnim papirima nosi 4 boda. U ostalim slučajevima zadatak ne nosi bodove.</p>

$$2^{x+y} = 3 \quad / \log_2$$

$$2^{x-y} = 9 \quad / \log_2$$

$$\log_2 2^{x+y} = \log_2 3$$

$$\log_2 2^{x-y} = \log_2 3^2$$

$$(x+y)\log_2 2 = \log_2 3$$

$$(x-y)\log_2 2 = 2\log_2 3$$

$$x+y = \log_2 3$$

$$x-y = 2\log_2 3 \quad +$$

$$4. \quad 2x = 3\log_2 3$$

$$x = \frac{3\log_2 3}{2}$$

$$\frac{3\log_2 3}{2} + y = \log_2 3$$

$$y = -\frac{\log_2 3}{2}$$

$$x^2 + y^2 = \left(\frac{3\log_2 3}{2}\right)^2 + \left(-\frac{\log_2 3}{2}\right)^2 = \frac{9\log_2^2 3}{4} + \frac{\log_2^2 3}{4} = \frac{10\log_2^2 3}{4} = \frac{5\log_2^2 3}{2}.$$

a) 1

b) $\frac{3}{2}\log_2^2 3$

c) $\frac{9}{4}\log_2^2 3$

d) $\frac{5}{2}\log_2^2 3$

$$\log_{\frac{1}{2}} \log_3 (3x-5) \geq -1$$

DP:

$$3x-5 > 0 \Rightarrow x_1 > \frac{5}{3}$$

$$\log_3 (3x-5) > 0 = \log_3 1 \Rightarrow 3x-5 > 1 \Rightarrow x_2 > 2$$

$$x_{DP} = x_1 \cap x_2 \Rightarrow x > 2.$$

$$5. \quad \log_{\frac{1}{2}} \log_3 (3x-5) \geq -1 \cdot \log_{\frac{1}{2}} \frac{1}{2} = \log_{\frac{1}{2}} 2$$

$$\log_3 (3x-5) \leq 2 \cdot \log_3 3 = \log_3 3^2$$

$$3x-5 \leq 9 \Rightarrow x \leq \frac{14}{3}.$$

$$\text{Rješenje nejednačine: } x \in \left(2, \frac{14}{3}\right].$$

Broj cjelobrojnih rješenja je 2 (cjelobrojna rješenja su: 3 i 4).

a) 4

b) 3

c) 2

d) 1

6.	$\frac{ Z +2i}{Z-1}=1 \Rightarrow Z +2i=Z-1. \text{ Za } Z=x+iy \text{ vrijedi } Z =\sqrt{x^2+y^2}, \text{ te slijedi:}$ $\sqrt{x^2+y^2}+2i=x+iy-1$ <p><i>Da bi vrijedila jednakost potrebno je da su jednaki realni i dijelovi s desne i lijeve strane jednačine, kao i imaginarni.</i></p> $\sqrt{x^2+y^2}=x-1$ $2=y$ $\sqrt{x^2+4}=x-1 \quad /^2$ $x^2+4=x^2-2x+1$ $2x=-3 \Rightarrow x=-\frac{3}{2}.$ $\operatorname{Re}\{Z\}+\operatorname{Im}\{Z\}=x+y=-\frac{3}{2}+2=\frac{1}{2}.$
	<p>a) $-\frac{1}{2}$ b) $\frac{1}{2}$ c) $\frac{3}{2}$ d) $\frac{7}{2}$</p>
7.	$3\sin 2x+3\sin x+2\cos x+1=0$ $3\cdot 2\sin x\cos x+3\sin x+2\cos x+1=0$ $3\sin x(2\cos x+1)+2\cos x+1=0$ $(2\cos x+1)(3\sin x+1)=0$ <p>1° : $\cos x=-\frac{1}{2} \Rightarrow x_1=\frac{2\pi}{3}+2k\pi \wedge x_2=\frac{4\pi}{3}+2k\pi$</p> <p>2° : $\sin x=-\frac{1}{3} \Rightarrow$ rješenja su u III i IV kvadrantu.</p> <p><i>Broj rješenja na intervalu $(0,\pi)$ je $1(x=\frac{2\pi}{3})$.</i></p>
	<p>a) 1 b) 0 c) 2 d) 3</p>

$$\frac{2}{2x+y-3} - \frac{3}{2x-4y-4} = \frac{3}{4}$$

$$\frac{1}{4x+2y-6} + \frac{2}{x-2y-2} = \frac{15}{4}$$

$$2 \cdot \frac{1}{2x+y-3} - \frac{3}{2} \cdot \frac{1}{x-2y-2} = \frac{3}{4}$$

$$\frac{1}{2} \cdot \frac{1}{2x+y-3} + 2 \cdot \frac{1}{x-2y-2} = \frac{15}{4}$$

$$\text{Smjena: } \frac{1}{2x+y-3} = a \wedge \frac{1}{x-2y-2} = b$$

$$2a - \frac{3}{2}b = \frac{3}{4} \quad / \cdot 16$$

$$\frac{1}{2}a + 2b = \frac{15}{4} \quad / \cdot 12$$

$$32a - 24b = 12$$

$$6a + 24b = 45$$

$$38a = 57 \Rightarrow a = \frac{3}{2}$$

$$8. \quad 3 - \frac{3}{2}b = \frac{3}{4} \Rightarrow b = \frac{3}{2}$$

$$\frac{1}{2x+y-3} = \frac{3}{2} \quad /^{-1}$$

$$\frac{1}{x-2y-2} = \frac{3}{2} \quad /^{-1}$$

$$2x+y-3 = \frac{2}{3} \quad / \cdot 2$$

$$x-2y-2 = \frac{2}{3}$$

$$4x+2y-6 = \frac{4}{3}$$

$$x-2y-2 = \frac{2}{3}$$

$$5x-8=2 \Rightarrow x=2$$

$$4+y-3 = \frac{2}{3} \Rightarrow y = -\frac{1}{3}$$

$$x \cdot y = -\frac{2}{3}$$

$$\text{a) } -\frac{9}{4}$$

$$\text{b) } \frac{9}{4}$$

$$\text{c) } -\frac{2}{3}$$

$$\text{d) } 1$$

$$3 \cdot 9^x + 5 \cdot 25^x = 8 \cdot 15^x$$

$$3 \cdot (3^x)^2 - 8 \cdot 3^x \cdot 5^x + 5 \cdot (5^x)^2 = 0 \quad /: (5^x)^2$$

$$3 \cdot \left(\frac{3^x}{5^x}\right)^2 - 8 \cdot \frac{3^x}{5^x} + 5 = 0$$

$$3 \cdot \left[\left(\frac{3}{5}\right)^x\right]^2 - 8 \cdot \left(\frac{3}{5}\right)^x + 5 = 0$$

Smjena: $\left(\frac{3}{5}\right)^x = t$

9.

$$3t^2 - 8t + 5 = 0$$

$$t_1 = 1 \wedge t_2 = \frac{5}{3}$$

$$\left(\frac{3}{5}\right)^x = 1 = \left(\frac{3}{5}\right)^0 \Rightarrow x_1 = 0$$

$$\left(\frac{3}{5}\right)^x = \frac{5}{3} = \left(\frac{3}{5}\right)^{-1} \Rightarrow x_2 = -1$$

$$x_1 + x_2 = -1.$$

a) 1

b) 0

c) 2

d) -1

$$a + b + b = 16 \Rightarrow a + 2b = 16$$

$$a : b = 2 : 3 \Rightarrow 3a = 2b \Rightarrow b = \frac{3}{2}a$$

$$a + 3a = 16 \Rightarrow a = 4 \Rightarrow b = 6.$$

10.

$$h_a = \sqrt{b^2 - \left(\frac{a}{2}\right)^2} = \sqrt{36 - 4} = \sqrt{32} = 4\sqrt{2}$$

$$P = \frac{a \cdot h_a}{2} = \frac{4 \cdot 4\sqrt{2}}{2} = 8\sqrt{2}.$$

a) $4\sqrt{2}$

b) $8\sqrt{2}$

c) 8

d) 16

NAPOMENA

Poslije svakog zadatka ponuđena su četiri odgovora.

Zaokružite slovo ispred tačnog odgovora.

Svaki zadatak nosi 4 boda.

Samo zaokruženo tačno rješenje zadatka koje je potkrijepljeno izradom na pomoćnim papirima nosi 4 boda.

U ostalim slučajevima zadatak ne nosi bodove.

UNIVERZITET U TUZLI Fakultet elektrotehnike Tuzla, 01.07.2016. godine	KVALIFIKACIONI ISPIT IZ MATEMATIKE	GRUPA A
---	---------------------------------------	---------

1.	Realna vrijednost izraza $(\sqrt{3} + 2) \cdot \sqrt[3]{15\sqrt{3} - 26}$ je:
	a) $-\sqrt{3}$ b) -1 c) $\sqrt{3}$ d) 1
2.	Koliko iznosi zbir svih realnih vrijednosti parametra k za koje razlika rješenja jednačine $(3k - 1)x^2 + (3k + 2)x + k = 0$ iznosi 1?
	a) $\frac{11}{6}$ b) $\frac{1}{4}$ c) $-\frac{1}{4}$ d) $\frac{11}{3}$
3.	Broj realnih rješenja jednačine $x^2 + 3 x - 1 + 2 = 0$ je:
	a) 1 b) 4 c) 2 d) 0
4.	Dat je niz brojeva 01234 01234 01234... Koji broj se nalazi na 2016. mjestu?
	a) 4 b) 1 c) 0 d) 3
5.	Broj cjelobrojnih rješenja nejednačine $\log_{\frac{1}{2}} \log_3(2x - 3) \geq -1$ je:
	a) 4 b) 3 c) 2 d) 0
6.	Koliko iznosi zbir realnog i imaginarnog dijela kompleksnog broja Z ako vrijedi $\frac{ Z + 2i}{\bar{Z} - 1} = -1$?
	a) $\frac{7}{2}$ b) 2 c) $-\frac{7}{2}$ d) $\frac{1}{2}$
7.	Broj rješenja jednačine $\sin 2x + 2 \sin x + \cos x + 1 = 0$ na intervalu $(0, \pi)$ je:
	a) 0 b) 1 c) 2 d) 3
8.	Koliko iznosi $f(2)$ ako je $2f(x) + 3f(2 - x) = (x - 2)^2$?
	a) 0 b) $\frac{12}{13}$ c) 2 d) $\frac{12}{5}$
9.	Zbir realnih rješenja jednačine $5 \cdot 9^x + 3 \cdot 25^x = 8 \cdot 15^x$ je:
	a) $-\frac{1}{2}$ b) $\frac{1}{2}$ c) 1 d) -1
10.	<p>Trougao ABC je presiječen s dvije paralelne prave. Ako vrijedi $CB : CF = 2 : 1$ i $CD = 8$, koliko iznosi CE?</p>
	a) 4 b) $\frac{1}{2}$ c) 8 d) 2

NAPOMENA Poslije svakog zadatka ponuđena su četiri odgovora. Zaokružite slovo ispred tačnog odgovora. Svaki zadatak nosi 4 boda. Samo zaokruženo tačno rješenje zadatka koje je potkrijepljeno izradom na pomoćnim papirima nosi 4 boda. U ostalim slučajevima zadatak ne nosi bodove.

UNIVERZITET U TUZLI Fakultet elektrotehnike Tuzla, 01.07.2016. godine	KVALIFIKACIONI ISPIT IZ MATEMATIKE	GRUPA B
---	---------------------------------------	---------

1.	Realna vrijednost izraza $\sqrt{\sqrt{2}-1} \cdot \sqrt[6]{5\sqrt{2}+7}$ je:
	a) 1 b) $\sqrt{3}$ c) $\sqrt{2}$ d) $2\sqrt{2}$
2.	Koliko iznosi zbir svih realnih vrijednosti parametra k za koje razlika rješenja jednačine $(k+1)x^2 - (2k-1)x - 2k = 0$ iznosi 2?
	a) $\frac{3}{8}$ b) $\frac{3}{4}$ c) $-\frac{3}{4}$ d) $\frac{1}{2}$
3.	Broj realnih rješenja jednačine $x^2 + 4 x+1 + 3 = 0$ je:
	a) 1 b) 0 c) 4 d) 2
4.	Dat je niz brojeva 1234 1234 1234... Koji broj se nalazi na 2016. mjestu?
	a) 1 b) 2 c) 3 d) 4
5.	Broj cjelobrojnih rješenja nejednačine $\log_{\frac{1}{4}} \log_2(2x+3) \geq -1$ je:
	a) 6 b) 4 c) 7 d) 0
6.	Koliko iznosi zbir realnog i imaginarnog dijela kompleksnog broja Z ako vrijedi $\frac{ Z -2i}{Z+1} = 1$?
	a) $-\frac{1}{2}$ b) $-\frac{7}{2}$ c) $\frac{7}{2}$ d) 1
7.	Broj rješenja jednačine $\sin 2x - 2\sin x + \cos x - 1 = 0$ na intervalu $(0, \pi)$ je:
	a) 3 b) 2 c) 1 d) 0
8.	Koliko iznosi $f(3)$ ako je $2f(x) + f(3-x) = (x-3)^2$?
	a) 3 b) -3 c) 0 d) $\frac{1}{3}$
9.	Zbir realnih rješenja jednačine $9 \cdot 16^x + 4 \cdot 81^x = 13 \cdot 36^x$ je:
	a) -1 b) $\frac{1}{2}$ c) 1 d) $-\frac{1}{2}$
10.	<p>Trougao ABC je presiječen s dvije paralelne prave. Ako vrijedi $AC : DC = 3 : 2$ i $CF = 6$, koliko iznosi CE?</p>
	a) $\frac{3}{2}$ b) 4 c) 3 d) $\frac{2}{3}$

NAPOMENA	<p>Poslije svakog zadatka ponuđena su četiri odgovora. Zaokružite slovo ispred tačnog odgovora. Svaki zadatak nosi 4 boda. Samo zaokruženo tačno rješenje zadatka koje je potkrijepljeno izradom na pomoćnim papirima nosi 4 boda. U ostalim slučajevima zadatak ne nosi bodove.</p>
-----------------	--

UNIVERZITET U TUZLI Fakultet elektrotehnike Tuzla, 01.07.2016. godine	KVALIFIKACIONI ISPIT IZ MATEMATIKE	GRUPA C
---	---------------------------------------	---------

1.	Realna vrijednost izraza $(\sqrt{3}-2) \cdot \sqrt[3]{15\sqrt{3}+26}$ je:
	a) 1 b) $\sqrt{3}$ c) $-\sqrt{3}$ d) -1
2.	Koliko iznosi zbir svih realnih vrijednosti parametra k za koje razlika rješenja jednačine $2(3k+1)x^2 - 2(3k-2)x - k = 0$ iznosi 1?
	a) $\frac{8}{3}$ b) $-\frac{11}{6}$ c) $\frac{3}{16}$ d) $\frac{1}{2}$
3.	Broj realnih rješenja jednačine $x^2 + 5 x-1 + 4 = 0$ je:
	a) 4 b) 2 c) 0 d) 1
4.	Dat je niz brojeva 123456 123456 123456... Koji broj se nalazi na 2016. mjestu?
	a) 4 b) 6 c) 2 d) 1
5.	Broj cjelobrojnih rješenja nejednačine $\log_{\frac{1}{3}} \log_2(2x-3) \geq -1$ je:
	a) 4 b) 2 c) 0 d) 3
6.	Koliko iznosi zbir realnog i imaginarnog dijela kompleksnog broja Z ako vrijedi $\frac{ Z +3i}{Z-2} = -1$?
	a) $\frac{7}{4}$ b) $\frac{17}{4}$ c) $-\frac{17}{4}$ d) 2
7.	Broj rješenja jednačine $\sin 2x + 2\sin x + \sqrt{2}\cos x + \sqrt{2} = 0$ na intervalu $(0, \pi)$ je:
	a) 2 b) 1 c) 3 d) 0
8.	Koliko iznosi $f(2)$ ako je $3f(x) + 2f(2-x) = (x-2)^2$?
	a) 2 b) $-\frac{8}{5}$ c) 0 d) $-\frac{8}{13}$
9.	Zbir realnih rješenja jednačine $3 \cdot 9^x + 5 \cdot 25^x = 8 \cdot 15^x$ je:
	a) -1 b) $-\frac{1}{2}$ c) 1 d) -2
10.	Trougao ABC je presiječen s dvije paralelne prave. Ako vrijedi $CB : CF = 2 : 1$ i $CE = 3$, koliko iznosi CD ?
	
	a) $\frac{3}{2}$ b) $\frac{1}{2}$ c) 6 d) 2
NAPOMENA	<p>Poslije svakog zadatka ponuđena su četiri odgovora. Zaokružite slovo ispred tačnog odgovora. Svaki zadatak nosi 4 boda. Samo zaokruženo tačno rješenje zadatka koje je potkrijepljeno izradom na pomoćnim papirima nosi 4 boda. U ostalim slučajevima zadatak ne nosi bodove.</p>

UNIVERZITET U TUZLI Fakultet elektrotehnike Tuzla, 01.07.2016. godine	KVALIFIKACIONI ISPIT IZ MATEMATIKE	GRUPA D
---	---------------------------------------	---------

1.	Realna vrijednost izraza $\sqrt{\sqrt{2}+1} \cdot \sqrt[6]{5\sqrt{2}-7}$ je:
	a) $\sqrt{2}$ b) 1 c) $2\sqrt{2}$ d) $\sqrt{3}$
2.	Koliko iznosi zbir svih realnih vrijednosti parametra k za koje razlika rješenja jednačine $(k-1)x^2 + (2k+1)x + 2k = 0$ iznosi 2?
	a) $\frac{3}{8}$ b) $-\frac{8}{3}$ c) $\frac{3}{20}$ d) $\frac{5}{2}$
3.	Broj realnih rješenja jednačine $x^2 + 6 x+1 + 5 = 0$ je:
	a) 0 b) 1 c) 2 d) 4
4.	Dat je niz brojeva 12345 12345 12345... Koji broj se nalazi na 2016. mjestu?
	a) 4 b) 5 c) 3 d) 1
5.	Broj cjelobrojnih rješenja nejednačine $\log_{\frac{1}{2}} \log_4 (2x+3) \geq -1$ je:
	a) 4 b) 7 c) 0 d) 6
6.	Koliko iznosi zbir realnog i imaginarnog dijela kompleksnog broja Z ako vrijedi $\frac{ Z -3i}{Z+2} = 1$?
	a) $\frac{17}{4}$ b) $-\frac{17}{4}$ c) $-\frac{7}{4}$ d) -2
7.	Broj rješenja jednačine $\sin 2x - 2\sin x + \sqrt{2} \cos x - \sqrt{2} = 0$ na intervalu $(0, \pi)$ je:
	a) 3 b) 1 c) 2 d) 0
8.	Koliko iznosi $f(3)$ ako je $f(x) + 2f(3-x) = (x-3)^2$?
	a) 6 b) $\frac{18}{5}$ c) 3 d) 0
9.	Zbir realnih rješenja jednačine $4 \cdot 16^x + 9 \cdot 81^x = 13 \cdot 36^x$ je:
	a) $\frac{1}{2}$ b) -1 c) 1 d) 2
10.	<p>Trougao ABC je presiječen s dvije paralelne prave. Ako vrijedi $AC : DC = 3 : 2$ i $CE = 6$, koliko iznosi CF?</p>
	a) $\frac{3}{2}$ b) $\frac{2}{3}$ c) 4 d) 9
NAPOMENA	<p>Poslije svakog zadatka ponuđena su četiri odgovora. Zaokružite slovo ispred tačnog odgovora. Svaki zadatak nosi 4 boda. Samo zaokruženo tačno rješenje zadatka koje je potkrijepljeno izradom na pomoćnim papirima nosi 4 boda. U ostalim slučajevima zadatak ne nosi bodove.</p>

UNIVERZITET U TUZLI Fakultet elektrotehnike Tuzla, 31.08.2016. godine	KVALIFIKACIONI ISPIT IZ MATEMATIKE	GRUPA A
---	---------------------------------------	---------

1.	Zbir svih realnih rješenja jednačine $(x^2 + 3x - 6)^2 - 2(x^2 + 3x - 6) - 8 = 0$ je:
	a) 6 b) 0 c) -10 d) -6
2.	Za koje vrijednosti parametra k su zbir i proizvod realnih rješenja jednačine $(k + 2)x^2 + (2k - 1)x + (3k - 1) = 0$ uvijek pozitivni?
	a) $\left(\frac{1}{3}, \frac{1}{2}\right)$ b) $\left(-\frac{1}{2}, -\frac{1}{3}\right)$ c) $\left(-2, -\frac{1}{2}\right)$ d) $(-\infty, -2)$
3.	Proizvod realnih rješenja sistema jednačina $2^{x+y} = 3$ i $2^{x-y} = 9$ je:
	a) $-\frac{3}{2} \log_2 3$ b) 1 c) $-\frac{3}{4} \log_2 3$ d) $\frac{3}{2} \log_2 3$
4.	Broj cjelobrojnih rješenja nejednačine $\log_{\frac{1}{2}} \frac{1}{6 \cdot 2^x - 12} \geq \log_2 (4^x - 4 \cdot 2^x + 4)$ je:
	a) 4 b) 2 c) 1 d) 0
5.	Broj cjelobrojnih rješenja nejednačine $\left \frac{1 - 6x + 5x^2}{1 + 2x - 3x^2} \right \leq 1$ je:
	a) 0 b) 3 c) 1 d) 2
6.	Koliko iznosi vrijednost izraza $(\cos 75^\circ + i \sin 75^\circ) \cdot (\sin 15^\circ - i \cos 15^\circ)$?
	a) 1 b) $-i$ c) 0 d) $\frac{\sqrt{6} - \sqrt{2}}{4}$
7.	Za koje realne vrijednosti ugla x na segmentu $[0, 2\pi]$ vrijedi $\frac{3\sqrt{3} + 6 \sin x - 2\sqrt{3} \cos x - 2 \sin 2x}{5 + 5 \sin x - 4 \cos x - 2 \sin 2x} \leq 0$?
	a) $\left[\pi, \frac{4\pi}{3}\right]$ b) $\left[\frac{4\pi}{3}, \frac{3\pi}{2}\right) \cup \left(\frac{3\pi}{2}, \frac{5\pi}{3}\right]$ c) $[0, \pi]$ d) $\left[\frac{5\pi}{3}, 2\pi\right]$
8.	135 studenata krenulo je s 3 autobusa na ekskurziju. Na prvom stajalištu iz prvog autobusa pređe u drugi 3 studenta, a u treći autobus 9 studenata. Kad su nastavili vožnju u svakom autobusu je bio jednak broj studenata. Koliko je studenata bilo u prvom autobusu na početku putovanja?
	a) 54 b) 33 c) 48 d) 57
9.	Vrijednost parametra p , za koju prava $px + (p - 1)y - 4 = 0$ ima dva puta veći odsječak na ordinati nego na apscisi, pripada intervalu:
	a) $(-1, 1]$ b) $(1, 3]$ c) $(-3, -1]$ d) $(3, 5]$
10.	Obim jednakokrakog ABC trougla je 5, a odnos stranica je $a : b = 1 : 2$. Koliko iznosi površina trougla?
	a) $\frac{\sqrt{15}}{2}$ b) $\sqrt{15}$ c) $\frac{\sqrt{15}}{4}$ d) $\frac{\sqrt{5}}{4}$

UNIVERZITET U TUZLI Fakultet elektrotehnike Tuzla, 31.08.2016. godine	KVALIFIKACIONI ISPIT IZ MATEMATIKE	GRUPA B
---	---------------------------------------	---------

1.	Zbir svih realnih rješenja jednačine $(x^2 + 2x - 4)^2 - 3(x^2 + 2x - 4) - 4 = 0$ je:
	a) -8 b) -4 c) 0 d) 4
2.	Za koje vrijednosti parametra k su zbir i proizvod realnih rješenja jednačine $(k - 2)x^2 + (2k + 1)x + (3k + 1) = 0$ uvijek pozitivni?
	a) $\left(\frac{1}{3}, \frac{1}{2}\right)$ b) $\left(\frac{1}{2}, 2\right)$ c) $\left(-\frac{1}{2}, -\frac{1}{3}\right)$ d) $(2, +\infty)$
3.	Proizvod realnih rješenja sistema jednačina $3^{x+y} = 2$ i $3^{x-y} = 4$ je:
	a) 1 b) $-\frac{3}{2} \log_3^2 2$ c) $\frac{3}{2} \log_3^2 2$ d) $-\frac{3}{4} \log_3^2 2$
4.	Broj cjelobrojnih rješenja nejednačine $\log_{\frac{1}{2}} \frac{1}{6 \cdot 3^x - 18} \geq \log_2 (9^x - 6 \cdot 3^x + 9)$ je:
	a) 1 b) 0 c) 2 d) 4
5.	Broj cjelobrojnih rješenja nejednačine $\left \frac{2 - 7x + 6x^2}{2 + 3x - 2x^2} \right \leq 1$ je:
	a) 0 b) 1 c) 2 d) 3
6.	Koliko iznosi vrijednost izraza $(\cos 15^\circ + i \sin 15^\circ) \cdot (\sin 75^\circ - i \cos 75^\circ)$?
	a) $\frac{\sqrt{6} + \sqrt{2}}{4}$ b) $-i$ c) 0 d) 1
7.	Za koje realne vrijednosti ugla x na segmentu $[0, 2\pi]$ vrijedi $\frac{3\sqrt{3} - 2\sqrt{3} \sin x + 6 \cos x - 2 \sin 2x}{5 - 4 \sin x + 5 \cos x - 2 \sin 2x} \leq 0$?
	a) $\left[\frac{\pi}{2}, \frac{5\pi}{6}\right]$ b) $\left[\frac{5\pi}{6}, \pi\right) \cup \left(\pi, \frac{7\pi}{6}\right]$ c) $\left[\frac{7\pi}{6}, \frac{4\pi}{3}\right]$ d) $\left[\frac{4\pi}{3}, \frac{3\pi}{2}\right]$
8.	126 studenata krenulo je s 3 autobusa na ekskurziju. Na prvom stajalištu iz prvog autobusa pređe u drugi 4 studenta, a u treći autobus 7 studenata. Kad su nastavili vožnju u svakom autobusu je bio jednak broj studenata. Koliko je studenata bilo u trećem autobusu na početku putovanja?
	a) 31 b) 46 c) 35 d) 38
9.	Vrijednost parametra p , za koju prava $(p - 1)x + py - 4 = 0$ ima dva puta veći odsječak na apscisi nego na ordinati, pripada intervalu:
	a) $(1, 3]$ b) $(3, 5]$ c) $(-1, 1]$ d) $(-3, -1]$
10.	Obim jednakokrakog ABC trougla je 8, a odnos stranica je $a : b = 2 : 3$. Koliko iznosi površina trougla?
	a) $\sqrt{2}$ b) $4\sqrt{2}$ c) 4 d) $2\sqrt{2}$
	
NAPOMENA	Poslije svakog zadatka ponuđena su četiri odgovora. Zaokružite slovo ispred tačnog odgovora. Svaki zadatak nosi 4 boda. Samo zaokruženo tačno rješenje zadatka koje je potkrijepljeno izradom na pomoćnim papirima nosi 4 boda. U ostalim slučajevima zadatak ne nosi bodove.

UNIVERZITET U TUZLI Fakultet elektrotehnike Tuzla, 09.07.2015.godine	KVALIFIKACIONI ISPIT IZ MATEMATIKE	GRUPA A
---	---	----------------

1.	Broj realnih rješenja jednačine $ 4x^2 - 15x - 4 - x - 4 = -4x$ je: a) 2 b) 1 c) 3 d) 4
2.	Proizvod svih realnih rješenja jednačine $2(x^2 - 2)^2 - 5(x^2 - 2) - 3 = 0$ je: a) $\sqrt{\frac{15}{2}}$ b) 15 c) $\frac{15}{2}$ d) $-\frac{3}{2}$
3.	Za koje vrijednosti parametra k je zbir realnih rješenja jednačine $(5k - 3)x^2 + (5k - 2)x - 127 = 0$ uvijek pozitivan: a) $(-\infty, -\frac{3}{5})$ b) $(\frac{2}{5}, \frac{3}{5})$ c) $(-\frac{3}{5}, -\frac{2}{5})$ d) $(\frac{3}{5}, +\infty)$
4.	Zbir realnih rješenja jednačine $36^x + 20 = 9 \cdot 6^x$ je: a) 9 b) $\log_6 9$ c) 20 d) $\log_6 20$
5.	Skup realnih rješenja nejednačine $\log_4(14 \cdot 4^x - 45) > 2x$ je: a) $(0, \log_4 5)$ b) $(5, 9)$ c) $(\log_4 5, \log_4 9)$ d) $(9, +\infty)$
6.	Koliko iznosi $\operatorname{Re}\{Z_1\} + \operatorname{Im}\{Z_1\}$ ako za izraz $Z_1 = \frac{5 - 3i - 2Z}{4 + 5i - \bar{Z}}$ vrijedi da je $Z = 4 + i$? a) $-\frac{1}{3}$ b) $-\frac{4}{3}$ c) $-\frac{5}{3}$ d) -1
7.	Koliko je $f(-2)$ ako je $f(x) - 3f\left(\frac{1}{x}\right) = 2x$? a) $\frac{8}{7}$ b) $-\frac{8}{7}$ c) -1 d) $\frac{7}{8}$
8.	Za koje realne vrijednosti ugla x iz I kvadranta vrijedi $\frac{\sin 2x + 4 \sin x - \sqrt{3} \cos x - 2\sqrt{3}}{2 \sin 2x + 2 \sin x + 6 \cos x + 3} > 0$: a) $(0, \frac{\pi}{6})$ b) $(\frac{\pi}{3}, \frac{\pi}{2})$ c) $(\frac{\pi}{6}, \frac{\pi}{4})$ d) $(\frac{\pi}{4}, \frac{\pi}{3})$
9.	Dva pravca $3x - y - 6 = 0$ i $3x + 4y - 21 = 0$ sa x-osom čine trougao. Koliko iznosi površina tog trougla? a) $\frac{25}{2}$ b) $\frac{5}{2}$ c) $\frac{15}{2}$ d) 5
10.	Za pravougli trougao poznate su vrijednosti ugla $\alpha = 75^\circ$ i odsječka $q = 6$. Koliko iznosi površina trougla? a) $36(2 + \sqrt{3})^2$ b) $36(2 - \sqrt{3})^2$ c) $72(2 + \sqrt{3})^2$ d) $72(2 - \sqrt{3})^2$

UNIVERZITET U TUZLI Fakultet elektrotehnike Tuzla, 09.07.2015.godine	KVALIFIKACIONI ISPIT IZ MATEMATIKE	GRUPA A			
1.	$ 4x^2 - 15x - 4 - x - 4 = -4x \Rightarrow (x-4)(4x+1) - x-4 = -4x \Rightarrow$ $ (x-4) \cdot (4x+1) - x-4 = -4x \Rightarrow (x-4) ((4x+1) - 1) = -4x$ $ x-4 = \begin{cases} x-4, & x \geq 4 \\ -(x-4), & x < 4 \end{cases}, \quad 4x+1 = \begin{cases} (4x+1), & x \geq -\frac{1}{4} \\ -(4x+1), & x < -\frac{1}{4} \end{cases}$ $I: x \in \left(-\infty, -\frac{1}{4}\right) \Rightarrow -(x-4)[-(4x+1)-1] = -4x \Rightarrow 2x^2 - 5x - 4 = 0 \Rightarrow$ $x_1 = \frac{5 - \sqrt{57}}{4} < -\frac{1}{4} \in I, \quad x_2 = \frac{5 + \sqrt{57}}{4} \notin I.$ $II: x \in \left[-\frac{1}{4}, 4\right) \Rightarrow -(x-4)[(4x+1)-1] = -4x \Rightarrow 4x(x-5) = 0 \Rightarrow x_3 = 0 \in II, \quad x_4 = 5 \notin II.$ $III: x \in [4, +\infty) \Rightarrow (x-4)[(4x+1)-1] = -4x \Rightarrow 4x(x-3) = 0 \Rightarrow x_5 = 0 \notin III, \quad x_6 = 3 \notin I$ <p>Rješenja jednačine: $x_1 = \frac{5 - \sqrt{57}}{4} \wedge x_3 = 0$. Broj rješenja 2.</p>	a) 2	b) 1	c) 3	d) 4
2.	$2(x^2 - 2)^2 - 5(x^2 - 2) - 3 = 0$ <p>Smjena: $(x^2 - 2) = t \Rightarrow 2t^2 - 5t - 3 = 0 \Rightarrow t_1 = 3 \wedge t_1 = -\frac{1}{2}$.</p> $1^\circ: x^2 - 2 = 3 \Rightarrow x^2 = 5 \Rightarrow x_{1/2} = \pm\sqrt{5}. \quad 2^\circ: x^2 - 2 = -\frac{1}{2} \Rightarrow x^2 = \frac{3}{2} \Rightarrow x_{3/4} = \pm\sqrt{\frac{3}{2}}.$ $x_1 \cdot x_2 \cdot x_3 \cdot x_4 = \sqrt{5} \cdot (-\sqrt{5}) \cdot \sqrt{\frac{3}{2}} \cdot \left(-\sqrt{\frac{3}{2}}\right) = \frac{15}{2}.$	a) $\sqrt{\frac{15}{2}}$	b) 15	c) $\frac{15}{2}$	d) $-\frac{3}{2}$
3.	$(5k-3)x^2 + (5k-2)x - 127 = 0$ <p>Po Viete – ovim pravila zbir rješenja kvadratne jednačine $ax^2 + bx + c = 0$ je:</p> $x_1 + x_2 = -\frac{b}{a} \Rightarrow -\frac{(5k-2)}{(5k-3)} > 0 \Rightarrow \frac{(5k-2)}{(5k-3)} < 0 \Rightarrow x \in \left(\frac{2}{5}, \frac{3}{5}\right).$	a) $\left(-\infty, -\frac{3}{5}\right)$	b) $\left(\frac{2}{5}, \frac{3}{5}\right)$	c) $\left(-\frac{3}{5}, -\frac{2}{5}\right)$	d) $\left(\frac{3}{5}, +\infty\right)$
4.	$36^x + 20 = 9 \cdot 6^x; (6^x)^2 - 9 \cdot 6^x + 20 = 0;$ $6^x = 5 \Rightarrow x_1 = \log_6 5.$ $6^x = 4 \Rightarrow x_2 = \log_6 4.$ $x_1 + x_2 = \log_6 5 + \log_6 4 = \log_6 20.$	a) 9	b) $\log_6 9$	c) 20	d) $\log_6 20$

5.	$\log_4(14 \cdot 4^x - 45) > 2x$; <i>D.P.</i> : $14 \cdot 4^x - 45 > 0$; $4^x > \frac{45}{14}$; $x > \log_4 \frac{45}{14}$. $\log_4(14 \cdot 4^x - 45) > \log_4 4^{2x}$; $14 \cdot 4^x - 45 > 4^{2x}$; $(4^x)^2 - 14 \cdot 4^x + 45 < 0$; $(4^x - 5)(4^x - 9) < 0 \Rightarrow x \in (\log_4 5, \log_4 9) \cap D.P. \Rightarrow x \in (\log_4 5, \log_4 9)$.
	a) $(0, \log_4 5)$ b) $(5, 9)$ c) $(\log_4 5, \log_4 9)$ d) $(9, +\infty)$
6.	$Z_1 = \frac{5-3i-2Z}{4+5i-\bar{Z}}$; $Z = 4+i$; $\bar{Z} = 4-i$ $Z_1 = \frac{5-3i-8-2i}{4+5i-4+i} = \frac{-3-5i-i}{6i} = \frac{-3i+5}{-6} = \frac{-5+3i}{6} = -\frac{5}{6} + \frac{3}{6}i$ $\operatorname{Re}\{Z_1\} = -\frac{5}{6} \wedge \operatorname{Im}\{Z_1\} = \frac{3}{6}$. $\operatorname{Re}\{Z_1\} + \operatorname{Im}\{Z_1\} = -\frac{2}{6} = -\frac{1}{3}$.
	a) $-\frac{1}{3}$ b) $-\frac{4}{3}$ c) $-\frac{5}{3}$ d) -1
7.	$f(x) - 3f\left(\frac{1}{x}\right) = 2x$. Iz zadate funkcionalne relacije se dobiva sistem: Za $x = -2 \Rightarrow f(-2) - 3f\left(-\frac{1}{2}\right) = -4$. Za $x = -\frac{1}{2} \Rightarrow f\left(-\frac{1}{2}\right) - 3f(-2) = -1$ Rješenje sistema $f(-2) = \frac{7}{8}$.
	a) $\frac{8}{7}$ b) $-\frac{8}{7}$ c) -1 d) $\frac{7}{8}$
8.	$\frac{\sin 2x + 4 \sin x - \sqrt{3} \cos x - 2\sqrt{3}}{2 \sin 2x + 2 \sin x + 6 \cos x + 3} > 0$; $\frac{2 \sin x \cos x + 4 \sin x - \sqrt{3} \cos x - 2\sqrt{3}}{4 \sin x \cos x + 2 \sin x + 6 \cos x + 3} > 0$; $\frac{2 \sin x (\cos x + 2) - \sqrt{3} (\cos x + 2)}{2 \sin x (2 \cos x + 1) + 3 (2 \cos x + 1)} > 0$; $\frac{(2 \sin x - \sqrt{3})(\cos x + 2)}{(2 \sin x + 3)(2 \cos x + 1)} > 0$. U prvom kvadrantu: $2 \sin x - \sqrt{3} > 0 \Rightarrow \sin x > \frac{\sqrt{3}}{2} \Rightarrow x \in \left(\frac{\pi}{3}, \frac{\pi}{2}\right)$. $\cos x + 2 > 0 \quad \forall x \in \mathbb{R}$. $2 \sin x + 3 > 0 \quad \forall x \in \mathbb{R}$. $2 \cos x + 1 > 0 \quad \forall x \in \left(0, \frac{\pi}{2}\right)$. Rješenje nejednačine u I kvadrantu: $x \in \left(\frac{\pi}{3}, \frac{\pi}{2}\right)$.
	a) $\left(0, \frac{\pi}{6}\right)$ b) $\left(\frac{\pi}{3}, \frac{\pi}{2}\right)$ c) $\left(\frac{\pi}{6}, \frac{\pi}{4}\right)$ d) $\left(\frac{\pi}{4}, \frac{\pi}{3}\right)$
9.	Tačke A i B se dobivaju iz jednačina pravaca p_1 i p_2 za $y_A = y_B = 0$. $p_1: 3x - y - 6 = 0 \Rightarrow x_A = 2$ $p_2: 3x + 4y - 21 = 0 \Rightarrow x_B = 7 \Rightarrow x_p = x_B - x_A = 5$. Tačka C se dobiva kao presjek pravaca (rješenje sistema). $h = y_C = 3$. Površina trougla je: $P = \frac{x_p \cdot h}{2} = \frac{15}{2}$.
	a) $\frac{25}{2}$ b) $\frac{5}{2}$ c) $\frac{15}{2}$ d) 5

Ako je $\alpha = 75^\circ$ u pravouglom trouglu, onda je $\beta = 15^\circ$.

$$\operatorname{tg} \beta = \frac{h}{q} \Rightarrow h = q \cdot \operatorname{tg} 15^\circ.$$

$$\operatorname{tg} 15^\circ = \operatorname{tg}(45^\circ - 30^\circ) = \frac{\operatorname{tg} 45^\circ - \operatorname{tg} 30^\circ}{1 + \operatorname{tg} 45^\circ \cdot \operatorname{tg} 30^\circ} = 2 - \sqrt{3} \Rightarrow h = 6 \cdot (2 - \sqrt{3}).$$

Iz sličnosti trouglova se dobiva

10. $h^2 = p \cdot q \Rightarrow p = \frac{h^2}{q} = \frac{36(4 - 4\sqrt{3} + 3)}{6} = 6(7 - 4\sqrt{3}).$

Hipotenuza : $c = p + q = 6(8 - 4\sqrt{3}) = 24(2 - \sqrt{3}).$

Površina trougla : $P = \frac{c \cdot h}{2} = 72(2 - \sqrt{3})^2.$

a) $36(2 + \sqrt{3})^2$

b) $36(2 - \sqrt{3})^2$

c) $72(2 + \sqrt{3})^2$

d) $72(2 - \sqrt{3})^2$

UNIVERZITET U TUZLI Fakultet elektrotehnike Tuzla, 09.07.2015.godine	KVALIFIKACIONI ISPIT IZ MATEMATIKE	GRUPA B
---	---	----------------

1.	Broj realnih rješenja jednačine $ 4x^2 + 15x - 4 - x + 4 = 4x$ je: a) 4 b) 1 c) 3 d) 2
2.	Proizvod svih realnih rješenja jednačine $2(x^2 - 1)^2 - 5(x^2 - 1) - 3 = 0$ je: a) 2 b) $\sqrt{2}$ c) $\frac{3}{2}$ d) $-\frac{3}{2}$
3.	Za koje vrijednosti parametra k je zbir realnih rješenja jednačine $(5k + 2)x^2 - (3k + 4)x - 133 = 0$ uvijek negativan: a) $\left(\frac{2}{5}, \frac{4}{3}\right)$ b) $\left(-\infty, -\frac{4}{3}\right)$ c) $\left(-\frac{4}{3}, -\frac{2}{5}\right)$ d) $\left(\frac{4}{3}, +\infty\right)$
4.	Zbir realnih rješenja jednačine $36^x + 21 = 10 \cdot 6^x$ je: a) $\log_6 21$ b) $\log_6 10$ c) 21 d) 10
5.	Skup realnih rješenja nejednačine $\log_5(13 \cdot 5^x - 42) > 2x$ je: a) $(7, +\infty)$ b) $(\log_5 6, \log_5 7)$ c) $(0, \log_5 6)$ d) $(6, 7)$
6.	Koliko iznosi $\operatorname{Re}\{Z_1\} + \operatorname{Im}\{Z_1\}$ ako za izraz $Z_1 = \frac{5 + 3i - 3Z}{3 - 4i - \bar{Z}}$ vrijedi da je $Z = 3 + 2i$? a) $-\frac{5}{2}$ b) -4 c) $-\frac{1}{2}$ d) -1
7.	Koliko je $f(3)$ ako je $2f(x) + f(3 - x) = x$? a) $-\frac{1}{2}$ b) $\frac{1}{2}$ c) 2 d) -1
8.	Za koje realne vrijednosti ugla x iz I kvadranta vrijedi $\frac{\sin 2x + 6 \sin x - \cos x - 3}{2 \sin 2x + 2\sqrt{3} \sin x + 6 \cos x + 3\sqrt{3}} < 0$: a) $\left(0, \frac{\pi}{6}\right)$ b) $\left(\frac{\pi}{6}, \frac{\pi}{4}\right)$ c) $\left(\frac{\pi}{4}, \frac{\pi}{3}\right)$ d) $\left(\frac{\pi}{3}, \frac{\pi}{2}\right)$
9.	Dva pravca $5x - 2y - 5 = 0$ i $5x + 3y - 30 = 0$ sa x-osom čine trougao. Koliko iznosi površina tog trougla? a) 5 b) $\frac{5}{2}$ c) $\frac{15}{2}$ d) $\frac{25}{2}$
10.	Za pravougli trougao poznate su vrijednosti ugla $\beta = 15^\circ$ i odsječka $p = 2$. Koliko iznosi površina trougla? a) $8(2 - \sqrt{3})^2$ b) $8(2 + \sqrt{3})^2$ c) $4(2 - \sqrt{3})^2$ d) $4(2 + \sqrt{3})^2$

NAPOMENA Poslije svakog zadatka ponuđena su četiri odgovora. Zaokružite slovo ispred tačnog odgovora. Svaki zadatak nosi 4 boda. Samo zaokruženo tačno rješenje zadatka koje je potkrijepljeno izradom na pomoćnim papirima nosi 4 boda. U ostalim slučajevima zadatak ne nosi bodove.

UNIVERZITET U TUZLI Fakultet elektrotehnike Tuzla, 09.07.2015.godine	KVALIFIKACIONI ISPIT IZ MATEMATIKE	GRUPA B			
1.	$ 4x^2 + 15x - 4 - x + 4 = 4x \Rightarrow (x + 4)(4x - 1) - x + 4 = 4x \Rightarrow$ $ (x + 4) \cdot (4x - 1) - x + 4 = 4x \Rightarrow (x + 4) ((4x - 1) - 1) = 4x$ $ x + 4 = \begin{cases} x + 4, & x \geq -4 \\ -(x + 4), & x < -4 \end{cases}, \quad 4x - 1 = \begin{cases} (4x - 1), & x \geq \frac{1}{4} \\ -(4x - 1), & x < \frac{1}{4} \end{cases}$ $I : x \in (-\infty, -4) \Rightarrow -(x + 4)[-(4x - 1) - 1] = 4x \Rightarrow 4x(x + 3) = 0 \Rightarrow x_1 = 0 \notin I, x_2 = -3 \notin I.$ $II : x \in \left[-4, \frac{1}{4}\right) \Rightarrow (x + 4)[-(4x - 1) - 1] = 4x \Rightarrow 4x(x + 5) = 0 \Rightarrow x_3 = 0 \in II, x_4 = -5 \notin II.$ $III : x \in \left[\frac{1}{4}, +\infty\right) \Rightarrow (x + 4)[(4x - 1) - 1] = 4x \Rightarrow 2x^2 + 5x - 4 = 0 \Rightarrow x_5 = \frac{-5 - \sqrt{57}}{4} \notin III,$ $x_6 = \frac{-5 + \sqrt{57}}{4} \in III.$ <p>Rješenja jednačine: $x_1 = \frac{-5 + \sqrt{57}}{4} \wedge x_2 = 0$. Broj rješenja 2.</p>	a) 4	b) 1	c) 3	d) 2
2.	$3(x^2 - 1)^2 - 5(x^2 - 1) - 2 = 0$ <p>Smjena: $(x^2 - 1) = t \Rightarrow 3t^2 - 5t - 2 = 0 \Rightarrow t_1 = 2 \wedge t_2 = -\frac{1}{3}$.</p> $1^\circ : x^2 - 1 = 2 \Rightarrow x^2 = 3 \Rightarrow x_{1/2} = \pm\sqrt{3}. \quad 2^\circ : x^2 - 1 = -\frac{1}{3} \Rightarrow x^2 = \frac{2}{3} \Rightarrow x_{3/4} = \pm\sqrt{\frac{2}{3}}.$ $x_1 \cdot x_2 \cdot x_3 \cdot x_4 = \sqrt{3} \cdot (-\sqrt{3}) \cdot \sqrt{\frac{2}{3}} \cdot \left(-\sqrt{\frac{2}{3}}\right) = 2.$	a) 2	b) $\sqrt{2}$	c) $\frac{3}{2}$	d) $-\frac{3}{2}$
3.	$(5k + 2)x^2 - (5k + 3)x - 133 = 0$ <p>Po Viete – ovim pravila zbir rješenja kvadratne jednačine $ax^2 + bx + c = 0$ je:</p> $x_1 + x_2 = -\frac{b}{a} \Rightarrow \frac{(5k + 2)}{(5k + 3)} < 0 \Rightarrow x \in \left(-\frac{3}{5}, -\frac{2}{5}\right).$	a) $\left(\frac{2}{5}, \frac{4}{3}\right)$	b) $\left(-\infty, -\frac{4}{3}\right)$	c) $\left(-\frac{4}{3}, -\frac{2}{5}\right)$	d) $\left(\frac{4}{3}, +\infty\right)$
4.	$36^x + 21 = 10 \cdot 6^x; (6^x)^2 - 10 \cdot 6^x + 21 = 0;$ $6^x = 7 \Rightarrow x_1 = \log_6 7.$ $6^x = 3 \Rightarrow x_2 = \log_6 3.$ $x_1 + x_2 = \log_6 7 + \log_6 3 = \log_6 21.$	a) $\log_6 21$	b) $\log_6 10$	c) 21	d) 10

5.	$\log_5(13 \cdot 5^x - 42) > 2x$; $D.P.: 13 \cdot 5^x - 42 > 0$; $5^x > \frac{42}{13}$; $x > \log_5 \frac{42}{13}$. $\log_5(13 \cdot 5^x - 42) > \log_5 5^{2x}$; $13 \cdot 5^x - 42 > 5^{2x}$; $(5^x)^2 - 13 \cdot 4^x + 42 < 0$; $(5^x - 6)(5^x - 7) < 0 \Rightarrow x \in (\log_5 6, \log_5 7) \cap D.P. \Rightarrow x \in (\log_5 6, \log_5 7)$.
	a) $(7, +\infty)$ b) $(\log_5 6, \log_5 7)$ c) $(0, \log_5 6)$ d) $(6, 7)$
6.	$Z_1 = \frac{5+3i-3Z}{3-4i-\bar{Z}}$; $Z = 3+2i$; $\bar{Z} = 3-2i$ $Z_1 = \frac{5+3i-9-6i}{3-4i-3+2i} = \frac{-4-3i-i}{-2i} = \frac{3-4i}{2} = \frac{3}{2} - \frac{4}{2}i$ $\operatorname{Re}\{Z_1\} = \frac{3}{2} \wedge \operatorname{Im}\{Z_1\} = -\frac{4}{2}$. $\operatorname{Re}\{Z_1\} + \operatorname{Im}\{Z_1\} = -\frac{1}{2}$.
	a) $-\frac{5}{2}$ b) -4 c) $-\frac{1}{2}$ d) -1
7.	$2f(x) + f(3-x) = x$. Iz zadate funkcionalne relacije se dobiva sistem: Za $x=3 \Rightarrow 2f(3) + f(0) = 3$. Za $x=0 \Rightarrow 2f(0) + f(3) = 0$. Rješenje sistema $f(3) = 2$.
	a) $-\frac{1}{2}$ b) $\frac{1}{2}$ c) 2 d) -1
8.	$\frac{\sin 2x + 6 \sin x - \cos x - 3}{2 \sin 2x + 2\sqrt{3} \sin x + 6 \cos x + 3\sqrt{3}} < 0$; $\frac{2 \sin x \cos x + 6 \sin x - \cos x - 3}{4 \sin x \cos x + 2\sqrt{3} \sin x + 6 \cos x + 3\sqrt{3}} < 0$; $\frac{2 \sin x (\cos x + 3) - (\cos x + 3)}{2 \sin x (2 \cos x + \sqrt{3}) + 3(2 \cos x + \sqrt{3})} < 0$; $\frac{(2 \sin x - 1)(\cos x + 3)}{(2 \sin x + 3)(2 \cos x + \sqrt{3})} < 0$. U prvom kvadrantu: $2 \sin x - 1 < 0 \Rightarrow \sin x < \frac{1}{2} \Rightarrow x \in \left(0, \frac{\pi}{6}\right)$. $\cos x + 3 > 0 \text{ za } \forall x \in R$. $2 \sin x + 3 > 0 \text{ za } \forall x \in R$. $2 \cos x + \sqrt{3} > 0 \text{ za } \forall x \in \left(0, \frac{\pi}{2}\right)$. Rješenje nejednačine u I kvadrantu: $x \in \left(0, \frac{\pi}{6}\right)$.
	a) $\left(0, \frac{\pi}{6}\right)$ b) $\left(\frac{\pi}{6}, \frac{\pi}{4}\right)$ c) $\left(\frac{\pi}{4}, \frac{\pi}{3}\right)$ d) $\left(\frac{\pi}{3}, \frac{\pi}{2}\right)$
9.	Tačke A i B se dobivaju iz jednačina pravaca p_1 i p_2 za $y_A = y_B = 0$. $p_1: 5x - 2y - 5 = 0 \Rightarrow x_A = 1$ $p_2: 5x + 3y - 30 = 0 \Rightarrow x_B = 6 \Rightarrow x_p = x_B - x_A = 5$. Tačka C se dobiva kao presjek pravaca (rješenje sistema). $h = y_C = 5$. Površina trougla je: $P = \frac{x_p \cdot h}{2} = \frac{25}{2}$.
	a) 5 b) $\frac{5}{2}$ c) $\frac{15}{2}$ d) $\frac{25}{2}$

Ako je $\beta = 15^\circ$ u pravouglom trouglu, onda je $\alpha = 75^\circ$.

$$\operatorname{tg} \alpha = \frac{h}{p} \Rightarrow h = p \cdot \operatorname{tg} 75^\circ.$$

$$\operatorname{tg} 75^\circ = \operatorname{tg}(45^\circ + 30^\circ) = \frac{\operatorname{tg} 45^\circ + \operatorname{tg} 30^\circ}{1 - \operatorname{tg} 45^\circ \cdot \operatorname{tg} 30^\circ} = 2 + \sqrt{3} \Rightarrow h = 2 \cdot (2 + \sqrt{3}).$$

Iz sličnosti trouglova se dobiva

10.
$$h^2 = p \cdot q \Rightarrow q = \frac{h^2}{p} = \frac{4(4 + 4\sqrt{3} + 3)}{2} = 2(7 + 4\sqrt{3}).$$

$$\text{Hipotenuza : } c = p + q = 2(8 - 4\sqrt{3}) = 8(2 - \sqrt{3}).$$

$$\text{Površina trougla : } P = \frac{c \cdot h}{2} = 8(2 + \sqrt{3})^2.$$

a) $8(2 - \sqrt{3})^2$

b) $8(2 + \sqrt{3})^2$

c) $4(2 - \sqrt{3})^2$

d) $4(2 + \sqrt{3})^2$

UNIVERZITET U TUZLI Fakultet elektrotehnike Tuzla, 09.07.2015.godine	KVALIFIKACIONI ISPIT IZ MATEMATIKE	GRUPA C
---	---	----------------

1.	Broj realnih rješenja jednačine $ x+4 - 4x^2 + 15x - 4 = -4x$ je: a) 4 b) 3 c) 2 d) 1
2.	Proizvod svih realnih rješenja jednačine $3(x^2 - 2)^2 - 5(x^2 - 2) - 2 = 0$ je: a) $\frac{2}{3}$ b) $-\frac{2}{3}$ c) $\sqrt{\frac{20}{3}}$ d) $\frac{20}{3}$
3.	Za koje vrijednosti parametra k je zbir realnih rješenja jednačine $(5k-2)x^2 + (5k-3)x - 131 = 0$ uvijek pozitivan: a) $(-\infty, -\frac{3}{5})$ b) $(\frac{2}{5}, \frac{3}{5})$ c) $(\frac{3}{5}, +\infty)$ d) $(-\frac{3}{5}, -\frac{2}{5})$
4.	Zbir realnih rješenja jednačine $36^x + 24 = 11 \cdot 6^x$ je: a) $\log_6 24$ b) $\log_6 11$ c) 24 d) 11
5.	Skup realnih rješenja nejednačine $\log_4(16 \cdot 4^x - 63) > 2x$ je: a) $(9, +\infty)$ b) $(\log_4 7, \log_4 9)$ c) $(7, 9)$ d) $(0, \log_4 7)$
6.	Koliko iznosi $\operatorname{Re}\{Z_1\} + \operatorname{Im}\{Z_1\}$ ako za izraz $Z_1 = \frac{3-5i+2Z}{1+3i-\bar{Z}}$ vrijedi da je $Z = 1+4i$? a) $-\frac{12}{7}$ b) $\frac{2}{7}$ c) $-\frac{2}{7}$ d) $-\frac{8}{7}$
7.	Koliko je $f(-3)$ ako je $f(x) - 2f\left(\frac{1}{x}\right) = 3x$? a) $\frac{11}{3}$ b) $\frac{3}{11}$ c) $-\frac{3}{11}$ d) 1
8.	Za koje realne vrijednosti ugla x iz I kvadranta vrijedi $\frac{\sin 2x + 6 \sin x + \sqrt{3} \cos x + 3\sqrt{3}}{3 \sin 2x - 3 \sin x + 8 \cos x - 4} < 0$: a) $(\frac{\pi}{3}, \frac{\pi}{2})$ b) $(0, \frac{\pi}{6})$ c) $(\frac{\pi}{6}, \frac{\pi}{4})$ d) $(\frac{\pi}{4}, \frac{\pi}{3})$
9.	Dva pravca $3x - y - 3 = 0$ i $3x + 4y - 18 = 0$ sa x-osom čine trougao. Koliko iznosi površina tog trougla? a) $\frac{25}{2}$ b) $\frac{15}{2}$ c) $\frac{5}{2}$ d) 5
10.	Za pravougli trougao poznate su vrijednosti ugla $\alpha = 75^\circ$ i odsječka $q = 3$. Koliko iznosi površina trougla? a) $18(2+\sqrt{3})^2$ b) $9(2-\sqrt{3})^2$ c) $9(2+\sqrt{3})^2$ d) $18(2-\sqrt{3})^2$

UNIVERZITET U TUZLI Fakultet elektrotehnike Tuzla, 09.07.2015.godine	KVALIFIKACIONI ISPIT IZ MATEMATIKE	GRUPA C
1.	$ x+4 - 4x^2 + 15x - 4 = -4x$ $ x+4 - (x+4)(4x-1) = -4x \Rightarrow x+4 - (x+4)(4x-1) = -4x \Rightarrow$ $ x+4 - (x+4) \cdot (4x-1) = -4x \Rightarrow (x+4) (1 - (4x-1)) = -4x$ $ x+4 = \begin{cases} x+4, & x \geq 4 \\ -(x+4), & x < 4 \end{cases}, \quad 4x-1 = \begin{cases} (4x-1), & x \geq \frac{1}{4} \\ -(4x-1), & x < \frac{1}{4} \end{cases}$ $I: x \in (-\infty, -4) \Rightarrow -(x+4)[1+(4x-1)] = -4x \Rightarrow 4x(x+3) = 0 \Rightarrow x_1 = 0 \notin I, x_2 = -3 \notin I.$ $II: x \in \left[-4, \frac{1}{4}\right) \Rightarrow (x+4)[1+(4x-1)] = -4x \Rightarrow 4x(x+5) = 0 \Rightarrow x_3 = 0 \in II, x_4 = -5 \notin II.$ $III: x \in \left[\frac{1}{4}, +\infty\right) \Rightarrow (x+4)[(4x-1)-1] = -4x \Rightarrow 2x^2 + 5x - 4 = 0 \Rightarrow x_5 = \frac{-5 - \sqrt{57}}{4} \notin III, x_6 = \frac{-5 + \sqrt{57}}{4} \notin III.$ <p>Rješenja jednačine: $x_3 = 0 \wedge x_6 = \frac{-5 + \sqrt{57}}{4}$. Broj rješenja 2.</p>	
	a) 4 b) 3 c) 2 d) 1	
2.	$3(x^2 - 2)^2 - 5(x^2 - 2) - 2 = 0$ <p>Smjena: $(x^2 - 2) = t \Rightarrow 3t^2 - 5t - 2 = 0 \Rightarrow t_1 = 2 \wedge t_2 = -\frac{1}{3}$.</p> $1^\circ: x^2 - 2 = 2 \Rightarrow x^2 = 4 \Rightarrow x_{1/2} = \pm 2. \quad 2^\circ: x^2 - 2 = -\frac{1}{3} \Rightarrow x^2 = \frac{5}{3} \Rightarrow x_{3/4} = \pm \sqrt{\frac{5}{3}}$ $x_1 \cdot x_2 \cdot x_3 \cdot x_4 = 2 \cdot (-2) \cdot \sqrt{\frac{5}{3}} \cdot \left(-\sqrt{\frac{5}{3}}\right) = \frac{20}{3}.$	
	a) $\frac{2}{3}$ b) $-\frac{2}{3}$ c) $\sqrt{\frac{20}{3}}$ d) $\frac{20}{3}$	
3.	$(5k-2)x^2 + (5k-3)x - 131 = 0$ <p>PoViète – ovim pravila zbir rješenja kvadratne jednačine $ax^2 + bx + c = 0$ je:</p> $x_1 + x_2 = -\frac{b}{a} \Rightarrow -\frac{(5k-3)}{(5k-2)} > 0 \Rightarrow \frac{(5k-3)}{(5k-2)} < 0 \Rightarrow x \in \left(\frac{2}{5}, \frac{3}{5}\right).$	
4.	$36^x + 24 = 11 \cdot 6^x; (6^x)^2 - 11 \cdot 6^x + 24 = 0;$ $6^x = 8 \Rightarrow x_1 = \log_6 8.$ $6^x = 3 \Rightarrow x_2 = \log_6 3.$ $x_1 + x_2 = \log_6 8 + \log_6 3 = \log_6 24.$	
	a) $\log_6 24$ b) $\log_6 11$ c) 24 d) 11	

5.	$\log_4(16 \cdot 4^x - 63) > 2x$; <i>D.P.</i> : $16 \cdot 4^x - 63 > 0$; $4^x > \frac{63}{16}$; $x > \log_4 \frac{63}{16}$. $\log_4(16 \cdot 4^x - 62) > \log_4 4^{2x}$; $16 \cdot 4^x - 63 > 4^{2x}$; $(4^x)^2 - 16 \cdot 4^x + 63 < 0$; $(4^x - 7)(4^x - 9) < 0 \Rightarrow x \in (\log_4 7, \log_4 9) \cap \text{D.P.} \Rightarrow x \in (\log_4 7, \log_4 9)$.
	a) $(9, +\infty)$ b) $(\log_4 7, \log_4 9)$ c) $(7, 9)$ d) $(0, \log_4 7)$
6.	$Z_1 = \frac{3-5i+2Z}{1+3i-\bar{Z}}$; $Z = 1+4i$; $\bar{Z} = 1-4i$ $Z_1 = \frac{3-5i+2+8i}{1+3i-1+4i} = \frac{5+3i}{7i} \cdot \frac{i}{i} = \frac{5i-3}{-7} = \frac{3-5i}{7} = \frac{3}{7} - \frac{5}{7}i$ $\text{Re}\{Z_1\} = \frac{3}{7} \wedge \text{Im}\{Z_1\} = -\frac{5}{7}$. $\text{Re}\{Z_1\} + \text{Im}\{Z_1\} = -\frac{2}{7}$.
	a) $-\frac{12}{7}$ b) $\frac{2}{7}$ c) $-\frac{2}{7}$ d) $-\frac{8}{7}$
7.	$f(x) - 2f\left(\frac{1}{x}\right) = 3x$. Iz zadate funkcionalne relacije se dobiva sistem: Za $x = -3 \Rightarrow f(-3) - 2f\left(-\frac{1}{3}\right) = -9$. Za $x = -\frac{1}{3} \Rightarrow f\left(-\frac{1}{3}\right) - 2f(-3) = -1$. Rješenje sistema $f(-3) = \frac{11}{3}$.
	a) $\frac{11}{3}$ b) $\frac{3}{11}$ c) $-\frac{3}{11}$ d) 1
8.	$\frac{\sin 2x + 6 \sin x + \sqrt{3} \cos x + 3\sqrt{3}}{3 \sin 2x - 3 \sin x + 8 \cos x - 4} < 0$; $\frac{2 \sin x \cos x + 6 \sin x + \sqrt{3} \cos x + 3\sqrt{3}}{6 \sin x \cos x - 3 \sin x + 8 \cos x - 4} < 0$; $\frac{2 \sin x (\cos x + 3) + \sqrt{3} (\cos x + 3)}{3 \sin x (2 \cos x - 1) + 4 (2 \cos x - 1)} < 0$; $\frac{(2 \sin x + \sqrt{3})(\cos x + 3)}{(3 \sin x + 4)(2 \cos x - 1)} < 0$. U prvom kvadrantu: $2 \cos x - 1 < 0 \Rightarrow \cos x < \frac{1}{2} \Rightarrow x \in \left(\frac{\pi}{3}, \frac{\pi}{2}\right)$. $\cos x + 3 > 0 \text{ za } \forall x \in R$. $2 \sin x + 4 > 0 \text{ za } \forall x \in R$. $2 \sin x + \sqrt{3} > 0 \text{ za } \forall x \in \left(0, \frac{\pi}{2}\right)$. Rješenje nejednačine u I kvadrantu: $x \in \left(\frac{\pi}{3}, \frac{\pi}{2}\right)$.
	a) $\left(\frac{\pi}{3}, \frac{\pi}{2}\right)$ b) $\left(0, \frac{\pi}{6}\right)$ c) $\left(\frac{\pi}{6}, \frac{\pi}{4}\right)$ d) $\left(\frac{\pi}{4}, \frac{\pi}{3}\right)$
9.	Tačke A i B se dobivaju iz jednačina pravaca p_1 i p_2 za $y_A = y_B = 0$. $p_1: 3x - y - 3 = 0 \Rightarrow x_A = 1$ $p_2: 3x + 4y - 18 = 0 \Rightarrow x_B = 6 \Rightarrow x_p = x_B - x_A = 5$. Tačka C se dobiva kao presjek pravaca (rješenje sistema). $h = y_C = 3$. Površina trougla je: $P = \frac{x_p \cdot h}{2} = \frac{15}{2}$.
	a) $\frac{25}{2}$ b) $\frac{15}{2}$ c) $\frac{5}{2}$ d) 5

Ako je $\alpha = 75^\circ$ u pravouglom trouglu, onda je $\beta = 15^\circ$.

$$\operatorname{tg} \beta = \frac{h}{q} \Rightarrow h = q \cdot \operatorname{tg} 15^\circ.$$

$$\operatorname{tg} 15^\circ = \operatorname{tg}(45^\circ - 30^\circ) = \frac{\operatorname{tg} 45^\circ - \operatorname{tg} 30^\circ}{1 + \operatorname{tg} 45^\circ \cdot \operatorname{tg} 30^\circ} = 2 - \sqrt{3} \Rightarrow h = 3 \cdot (2 - \sqrt{3}).$$

Iz sličnosti trouglova se dobiva

10.
$$h^2 = p \cdot q \Rightarrow p = \frac{h^2}{q} = \frac{9(4 - 4\sqrt{3} + 3)}{3} = 3(7 - 4\sqrt{3}).$$

$$\text{Hipotenuza : } c = p + q = 3(8 - 4\sqrt{3}) = 12(2 - \sqrt{3}).$$

$$\text{Površina trougla : } P = \frac{c \cdot h}{2} = 18(2 - \sqrt{3})^2.$$

a) $18(2 + \sqrt{3})^2$

b) $9(2 - \sqrt{3})^2$

c) $9(2 + \sqrt{3})^2$

d) $18(2 - \sqrt{3})^2$

UNIVERZITET U TUZLI Fakultet elektrotehnike Tuzla, 09.07.2015.godine	KVALIFIKACIONI ISPIT IZ MATEMATIKE	GRUPA D
---	---	----------------

1.	Broj realnih rješenja jednačine $ x-4 - 4x^2 - 15x - 4 = 4x$ je: a) 2 b) 1 c) 3 d) 4
2.	Proizvod svih realnih rješenja jednačine $3(x^2 - 1)^2 - 5(x^2 - 1) - 2 = 0$ je: a) $\frac{2}{3}$ b) $-\frac{2}{3}$ c) 2 d) $\sqrt{2}$
3.	Za koje vrijednosti parametra k je zbir realnih rješenja jednačine $(5k+2)x^2 - (5k+3)x - 129 = 0$ uvijek negativan: a) $\left(-\infty, -\frac{3}{5}\right)$ b) $\left(-\frac{3}{5}, -\frac{2}{5}\right)$ c) $\left(\frac{2}{5}, \frac{3}{5}\right)$ d) $\left(\frac{3}{5}, +\infty\right)$
4.	Zbir realnih rješenja jednačine $36^x + 18 = 11 \cdot 6^x$ je: a) 18 b) 11 c) $\log_6 11$ d) $\log_6 18$
5.	Skup realnih rješenja nejednačine $\log_5(14 \cdot 5^x - 48) > 2x$ je: a) $(8, +\infty)$ b) $(\log_5 6, \log_5 8)$ c) $(0, \log_5 6)$ d) $(6, 8)$
6.	Koliko iznosi $\operatorname{Re}\{Z_1\} + \operatorname{Im}\{Z_1\}$ ako za izraz $Z_1 = \frac{3+5i+3Z}{2+4i-\bar{Z}}$ vrijedi da je $Z = 2+3i$? a) $-\frac{12}{7}$ b) $\frac{23}{7}$ c) $\frac{5}{7}$ d) $-\frac{23}{7}$
7.	Koliko je $f(2)$ ako je $3f(x) - f(2-x) = 2x$? a) $\frac{3}{2}$ b) $\frac{2}{3}$ c) $-\frac{2}{3}$ d) 1
8.	Za koje realne vrijednosti ugla x iz I kvadranta vrijedi $\frac{\sin 2x + 4 \sin x + \cos x + 2}{3 \sin 2x - 3\sqrt{3} \sin x + 8 \cos x - 4\sqrt{3}} > 0$: a) $\left(0, \frac{\pi}{6}\right)$ b) $\left(\frac{\pi}{6}, \frac{\pi}{4}\right)$ c) $\left(\frac{\pi}{3}, \frac{\pi}{2}\right)$ d) $\left(\frac{\pi}{4}, \frac{\pi}{3}\right)$
9.	Dva pravca $5x - y - 10 = 0$ i $5x + 4y - 35 = 0$ sa x-osom čine trougao. Koliko iznosi površina tog trougla? a) $\frac{5}{2}$ b) $\frac{25}{2}$ c) $\frac{15}{2}$ d) 5
10.	Za pravougli trougao poznate su vrijednosti ugla $\beta = 15^\circ$ i odsječka $p = 4$. Koliko iznosi površina trougla? a) $16(2+\sqrt{3})^2$ b) $16(2-\sqrt{3})^2$ c) $32(2-\sqrt{3})^2$ d) $32(2+\sqrt{3})^2$

NAPOMENA	<p>Poslije svakog zadatka ponuđena su četiri odgovora. Zaokružite slovo ispred tačnog odgovora. Svaki zadatak nosi 4 boda. Samo zaokruženo tačno rješenje zadatka koje je potkrijepljeno izradom na pomoćnim papirima nosi 4 boda. U ostalim slučajevima zadatak ne nosi bodove.</p>
-----------------	--

UNIVERZITET U TUZLI Fakultet elektrotehnike Tuzla, 09.07.2015.godine	KVALIFIKACIONI ISPIT IZ MATEMATIKE	GRUPA D	
1.	$ x-4 - 4x^2 - 15x - 4 = 4x \Rightarrow x-4 - (x-4)(4x+1) = 4x \Rightarrow$ $ x-4 - (x-4) \cdot (4x+1) = 4x \Rightarrow (x-4) (1 - (4x+1)) = 4x$ $ x+4 = \begin{cases} x-4, & x \geq 4 \\ -(x-4), & x < 4 \end{cases}, \quad 4x+1 = \begin{cases} (4x+1), & x \geq -\frac{1}{4} \\ -(4x+1), & x < -\frac{1}{4} \end{cases}$ $I: x \in \left(-\infty, -\frac{1}{4}\right) \Rightarrow -(x-4)[1 + (4x+1)] = 4x \Rightarrow 2x^2 - 5x - 4 = 0 \Rightarrow x_1 = \frac{5 + \sqrt{57}}{4} \notin I, x_2 = \frac{5 - \sqrt{57}}{4} \in I$ $II: x \in \left[-\frac{1}{4}, 4\right) \Rightarrow -(x-4)[1 - (4x+1)] = 4x \Rightarrow 4x(x-5) = 0 \Rightarrow x_3 = 0 \in II, x_4 = 5 \notin II.$ $III: x \in [4, +\infty) \Rightarrow (x+4)[1 - (4x+1)] = 4x \Rightarrow 4x(x-3) = 0 \Rightarrow x_1 = 0 \notin III, x_2 = -3 \notin III.$ <i>Rješenja jednačine: $x_1 = \frac{5 - \sqrt{57}}{4} \wedge x_3 = 0$. Broj rješenja 2.</i>		
	a) 2	b) 1	c) 3 d) 4
2.	$2(x^2 - 1)^2 - 5(x^2 - 1) - 3 = 0$ <i>Smjena: $(x^2 - 1) = t \Rightarrow 2t^2 - 5t - 3 = 0 \Rightarrow t_1 = 3 \wedge t_2 = -\frac{1}{2}$.</i> $1^\circ: x^2 - 1 = 3 \Rightarrow x^2 = 4 \Rightarrow x_{1/2} = \pm 2. \quad 2^\circ: x^2 - 1 = -\frac{1}{2} \Rightarrow x^2 = \frac{1}{2} \Rightarrow x_{3/4} = \pm \sqrt{\frac{1}{2}}.$ $x_1 \cdot x_2 \cdot x_3 \cdot x_4 = 2 \cdot (-2) \cdot \sqrt{\frac{1}{2}} \cdot \left(-\sqrt{\frac{1}{2}}\right) = 2.$		
	a) $\frac{2}{3}$	b) $-\frac{2}{3}$	c) 2 d) $\sqrt{2}$
3.	$(5k+2)x^2 - (5k+3)x - 129 = 0$ <i>Po Viète – ovim pravila zbir rješenja kvadratne jednačine $ax^2 + bx + c = 0$ je:</i> $x_1 + x_2 = -\frac{b}{a} \Rightarrow \frac{(5k+2)}{(5k+3)} < 0 \Rightarrow x \in \left(-\frac{3}{5}, -\frac{2}{5}\right).$		
	a) $\left(-\infty, -\frac{3}{5}\right)$	b) $\left(-\frac{3}{5}, -\frac{2}{5}\right)$	c) $\left(\frac{2}{5}, \frac{3}{5}\right)$ d) $\left(\frac{3}{5}, +\infty\right)$
4.	$36^x + 18 = 11 \cdot 6^x; (6^x)^2 - 11 \cdot 6^x + 18 = 0;$ $6^x = 9 \Rightarrow x_1 = \log_6 9.$ $6^x = 2 \Rightarrow x_2 = \log_6 2.$ $x_1 + x_2 = \log_6 9 + \log_6 2 = \log_6 18.$		
	a) 18	b) 11	c) $\log_6 11$ d) $\log_6 18$
5.	$\log_5(14 \cdot 5^x - 48) > 2x; D.P.: 14 \cdot 5^x - 48 > 0; 5^x > \frac{48}{14}; x > \log_5 \frac{24}{7}.$ $\log_5(14 \cdot 5^x - 48) > \log_5 5^{2x}; 14 \cdot 5^x - 48 > 5^{2x}; (5^x)^2 - 14 \cdot 4^x + 48 < 0;$ $(5^x - 6)(5^x - 8) < 0 \Rightarrow x \in (\log_5 6, \log_5 8) \cap D.P. \Rightarrow x \in (\log_5 6, \log_5 8).$		
	a) $(8, +\infty)$	b) $(\log_5 6, \log_5 8)$	c) $(0, \log_5 6)$ d) $(6, 8)$

6.	$Z_1 = \frac{3+5i+3Z}{2+4i-\bar{Z}}; Z = 2+3i; \bar{Z} = 2-3i$ $Z_1 = \frac{3+5i+6+9i}{2+4i-2+3i} = \frac{9+14i}{7i} \cdot \frac{i}{i} = \frac{9i-14}{-7} = \frac{14-9i}{7} = \frac{14}{7} - \frac{9}{7}i$ $\operatorname{Re}\{Z_1\} = \frac{14}{7} \wedge \operatorname{Im}\{Z_1\} = -\frac{9}{7}. \operatorname{Re}\{Z_1\} + \operatorname{Im}\{Z_1\} = \frac{5}{7}.$
7.	$3f(x) - f(2-x) = 2x. \text{ Iz zadate funkcionalne relacije se dobiva sistem:}$ $\text{Za } x=2 \Rightarrow 3f(2) - f(0) = 4. \text{ Za } x=0 \Rightarrow 3f(0) - f(2) = 0.$ $\text{Rješenje sistema } f(2) = \frac{3}{2}.$
	<p>a) $-\frac{12}{7}$ b) $\frac{23}{7}$ c) $\frac{5}{7}$ d) $-\frac{23}{7}$</p>
8.	$\frac{\sin 2x + 4 \sin x + \cos x + 2}{3 \sin 2x - 3\sqrt{3} \sin x + 8 \cos x - 4\sqrt{3}} > 0; \frac{2 \sin x \cos x + 4 \sin x + \cos x + 2}{6 \sin x \cos x - 3\sqrt{3} \sin x + 8 \cos x - 4\sqrt{3}} > 0;$ $\frac{2 \sin x (\cos x + 2) + (\cos x + 2)}{3 \sin x (2 \cos x - \sqrt{3}) + 4 (2 \cos x - \sqrt{3})} > 0; \frac{(2 \sin x + 1)(\cos x + 2)}{(3 \sin x + 4)(2 \cos x - \sqrt{3})} > 0.$ <p>U prvom kvadrantu:</p> $2 \cos x - \sqrt{3} > 0 \Rightarrow \sin x > \frac{\sqrt{3}}{2} \Rightarrow x \in \left(0, \frac{\pi}{6}\right). \cos x + 2 > 0 \text{ za } \forall x \in \mathbb{R}.$ $3 \sin x + 4 > 0 \text{ za } \forall x \in \mathbb{R}. 2 \sin x + 1 > 0 \text{ za } \forall x \in \left(0, \frac{\pi}{2}\right).$ <p>Rješenje nejednačine u I kvadrantu: $x \in \left(0, \frac{\pi}{6}\right).$</p>
	<p>a) $\left(0, \frac{\pi}{6}\right)$ b) $\left(\frac{\pi}{6}, \frac{\pi}{4}\right)$ c) $\left(\frac{\pi}{3}, \frac{\pi}{2}\right)$ d) $\left(\frac{\pi}{4}, \frac{\pi}{3}\right)$</p>
9.	<p>Tačke A i B se dobivaju iz jednačina pravaca p_1 i p_2 za $y_A = y_B = 0$.</p> $p_1: 5x - y - 10 = 0 \Rightarrow x_A = 2$ $p_2: 5x + 4y - 35 = 0 \Rightarrow x_B = 7 \Rightarrow x_p = x_B - x_A = 5.$ <p>Tačka C se dobiva kao presjek pravaca (rješenje sistema).</p> $h = y_C = 5. \text{ Površina trougla je: } P = \frac{x_p \cdot h}{2} = \frac{25}{2}.$
	<p>a) $\frac{5}{2}$ b) $\frac{25}{2}$ c) $\frac{15}{2}$ d) 5</p>

Ako je $\beta = 15^\circ$ u pravouglom trouglu, onda je $\alpha = 75^\circ$.

$$\operatorname{tg} \alpha = \frac{h}{p} \Rightarrow h = p \cdot \operatorname{tg} 75^\circ.$$

$$\operatorname{tg} 75^\circ = \operatorname{tg}(45^\circ + 30^\circ) = \frac{\operatorname{tg} 45^\circ + \operatorname{tg} 30^\circ}{1 - \operatorname{tg} 45^\circ \cdot \operatorname{tg} 30^\circ} = 2 + \sqrt{3} \Rightarrow h = 4 \cdot (2 + \sqrt{3}).$$

Iz sličnosti trouglova se dobiva

10.
$$h^2 = p \cdot q \Rightarrow q = \frac{h^2}{p} = \frac{16(4 + 4\sqrt{3} + 3)}{4} = 4(7 + 4\sqrt{3}).$$

Hipotenuza : $c = p + q = 4(8 - 4\sqrt{3}) = 16(2 - \sqrt{3}).$

Površina trougla : $P = \frac{c \cdot h}{2} = 32(2 + \sqrt{3})^2.$

a) $16(2 + \sqrt{3})^2$

b) $16(2 - \sqrt{3})^2$

c) $32(2 - \sqrt{3})^2$

d) $32(2 + \sqrt{3})^2$

UNIVERZITET U TUZLI Fakultet elektrotehnike Tuzla, 01.07.2013.godine	KVALIFIKACIONI ISPIT IZ MATEMATIKE	GRUPA A
---	---	----------------

1.	Za koju vrijednost parametra a će polinom $P(x) = x^4 + x^3 - 21x^2 - 23x + a + 12$ biti djeljiv polinomom $Q(x) = x^2 - 5x + 2$ bez ostatka?
	a). $a = 0$ b). $a = -1$ c). $a = 3$ d). $a = 2$
2.	Za koje vrijednosti parametra p je proizvod rješenja jednačine $(p+2)x^2 + 13px + p - 3 = 0$ uvijek negativan?
	a). $p \in (-3, -2)$ b). $p \in (-2, 3)$ c). $p \in (3, 6)$ d). $p \in (6, +\infty)$
3.	Proizvod rješenja jednačine $15^x + 15 = 5 \cdot 5^x + 3 \cdot 3^x$ iznosi:
	a). 1 b). 0 c). $\frac{\log_3^2 5}{\log_5^2 3}$ d). $\frac{\log_5^2 3}{\log_3^2 5}$
4.	Broj cjelobrojnih, realnih rješenja nejednačine $\sqrt{1-25x^2} \geq 1-9x$ je:
	a). 3 b). 2 c). 1 d). 0
5.	Broj cjelobrojnih, realnih rješenja nejednačine $\log_{(x+2)}(3-x) \geq 0$ je:
	a). 3 b). 0 c). 1 d). 4
6.	Vrijednost kompleksnog izraza $(1+i)(\cos 60^\circ - i \sin 60^\circ)$ u algebarskom obliku je:
	a). $\frac{\sqrt{3}+1}{2} + i \frac{\sqrt{3}-1}{2}$ b). $\frac{\sqrt{3}+1}{2} - i \frac{\sqrt{3}-1}{2}$ c). $\frac{\sqrt{3}-1}{2} - i \frac{\sqrt{3}+1}{2}$ d). $\frac{\sqrt{3}-1}{2} + i \frac{\sqrt{3}+1}{2}$
7.	Skup rješenja nejednačine $\left \frac{1-8x}{7x+1} \right \leq 1$ je:
	a). $x \in \left[2, \frac{15}{7} \right)$ b). $x \in \left[-2, -\frac{1}{7} \right)$ c). $x \in [0, 2]$ d). $x \in \left(-\frac{1}{7}, 0 \right]$
8.	Skup rješenja nejednačine $\frac{2 \sin x - \sqrt{2}}{2 \cos x - 1} > 0$ iz prvog kvadranta je:
	a). $\left(\frac{\pi}{6}, \frac{\pi}{4} \right)$ b). $\left(0, \frac{\pi}{6} \right)$ c). $\left(\frac{\pi}{3}, \frac{\pi}{2} \right)$ d). $\left(\frac{\pi}{4}, \frac{\pi}{3} \right)$
9.	Sin, otac i djed zajedno imaju 124 godina. Prije tri godine djed je bio dva puta stariji od oca, a za dvije godine će biti pet puta stariji od sina. Koliko imaju godina pojedinačno?
	a). 12, 38, 74 b). 15, 36, 73 c). 13, 38, 73 d). 13, 40, 71
10.	Prečnik opisane kružnice pravouglog trougla iznosi 20[cm], a odnos kateta je 3:4. Kolika je površina trougla?
	a). 96[cm ²] b). 48[cm ²] c). 72[cm ²] d). 60[cm ²]
NAPOMENA	Poslije svakog zadatka ponuđena su četiri odgovora. Zaokružite odgovor koji smatrate tačnim. Tačno zaokružen odgovor nosi 4 boda. Nezaokružen odgovor nosi 0 bodova.

UNIVERZITET U TUZLI Fakultet elektrotehnike Tuzla, 01.07.2013.godine	KVALIFIKACIONI ISPIT IZ MATEMATIKE	GRUPA A
--	---------------------------------------	---------

RJEŠENJA ZADATAKA

1.	$(x^4 + x^3 - 21x^2 - 23x + a + 12) : (x^2 - 5x + 2) = x^2 + 6x + 7$ $\begin{array}{r} \underline{\pm x^4 \mp 5x^3 \pm 2x^2} \\ 6x^3 - 23x^2 - 23x + a + 12 \\ \underline{\pm 6x^3 \mp 30x^2 \pm 12x} \\ 7x^2 - 35x + a + 12 \\ \underline{\pm 7x^2 \mp 35x \pm 14} \\ a + 12 - 14 = 0 \Rightarrow a = 2. \end{array}$																				
	<p>a). $a = 0$ b). $a = -1$ c). $a = 3$ d). $a = 2$</p>																				
2.	$(p+2)x^2 + 13px + p - 3 = 0 \quad / : (p+2)$ $x^2 + \frac{13p}{p+2}x + \frac{p-3}{p+2} = 0$ <p>Iz Vietovih pravila se dobija da je $x_1 \cdot x_2 = \frac{p-3}{p+2} < 0 \Rightarrow p \in (-2, 3)$</p>																				
	<p>a). $p \in (-3, -2)$ b). $p \in (-2, 3)$ c). $p \in (3, 6)$ d). $p \in (6, +\infty)$</p>																				
3.	$15^x + 15 = 5 \cdot 5^x + 3 \cdot 3^x \Rightarrow 5^x \cdot 3^x - 5 \cdot 5^x - 3 \cdot 3^x + 15 = 0 \Rightarrow (5^x - 3)(3^x - 5) = 0$ $5^x - 3 = 0 \Rightarrow 5^x = 3 \Rightarrow x_1 = \log_5 3$ $3^x - 5 = 0 \Rightarrow 3^x = 5 \Rightarrow x_2 = \log_3 5$ $x_1 \cdot x_2 = \log_5 3 \cdot \log_3 5 = \frac{\log 3}{\log 5} \cdot \frac{\log 5}{\log 3} = 1$																				
	<p>a). 1 b). 0 c). $\frac{\log_3^2 5}{\log_5^2 3}$ d). $\frac{\log_5^2 3}{\log_3^2 5}$</p>																				
4.	$\sqrt{1-25x^2} \geq 1-9x \Leftrightarrow \begin{cases} 1-25x^2 \geq 0 \\ 1-9x < 0 \end{cases} \vee \begin{cases} 1-25x^2 \geq (1-9x)^2 \\ 1-9x \geq 0 \end{cases}$ <p>1° $1-25x^2 \geq 0 \Rightarrow x \in \left[-\frac{1}{5}, \frac{1}{5}\right] \wedge 1-9x < 0 \Rightarrow x > \frac{1}{9}$, tj. $x \in \left(\frac{1}{9}, \frac{1}{5}\right]$.</p> <p>2° $1-25x^2 \geq (1-9x)^2, 53x^2 - 9x \leq 0 \Rightarrow x \in \left[0, \frac{9}{53}\right] \wedge 1-9x \geq 0 \Rightarrow x \leq \frac{1}{9}$, tj. $x \in \left[0, \frac{1}{9}\right]$.</p> <p>Rješenje nejednačine: 1° \cup 2°; $x \in \left[0, \frac{1}{9}\right] \cup \left(\frac{1}{9}, \frac{1}{5}\right] \Rightarrow x \in \left[0, \frac{1}{5}\right]$. Cijeli broj je $x = 0$.</p>																				
	<p>a). 3 b). 2 c). 1 d). 0</p>																				
5.	$\log_{(x+2)}(3-x) \geq 0,$ <p>DP: $3-x > 0, x+2 > 0, x+2 \neq 1$</p> <p>DP: $x \in (-2, -1) \cup (-1, 3)$</p> $\frac{\log(3-x)}{\log(x+2)} \geq 0$ <table border="1" style="margin-left: auto; margin-right: auto;"> <tr> <td></td> <td style="text-align: center;">-2</td> <td style="text-align: center;">-1</td> <td style="text-align: center;">2</td> <td style="text-align: center;">3</td> </tr> <tr> <td style="text-align: center;">log(3-x)</td> <td style="text-align: center;">+</td> <td style="text-align: center;">+</td> <td style="text-align: center;">-</td> <td style="text-align: center;">-</td> </tr> <tr> <td style="text-align: center;">log(x+2)</td> <td style="text-align: center;">-</td> <td style="text-align: center;">+</td> <td style="text-align: center;">+</td> <td style="text-align: center;">-</td> </tr> <tr> <td></td> <td style="text-align: center;">-</td> <td style="text-align: center;">+</td> <td style="text-align: center;">-</td> <td style="text-align: center;">-</td> </tr> </table> <p>$x \in (-1, 2]$ $x = 0, 1, 2$. Broj cjelobrojnih rješenja = 3.</p>		-2	-1	2	3	log(3-x)	+	+	-	-	log(x+2)	-	+	+	-		-	+	-	-
	-2	-1	2	3																	
log(3-x)	+	+	-	-																	
log(x+2)	-	+	+	-																	
	-	+	-	-																	
	<p>a). 3 b). 0 c). 1 d). 4</p>																				
6.	$(1+i)(\cos 60^\circ - i \sin 60^\circ) = (1+i)\left(\frac{1}{2} - i \frac{\sqrt{3}}{2}\right) = \frac{1}{2} - i \frac{\sqrt{3}}{2} + i \frac{1}{2} + \frac{\sqrt{3}}{2} = \frac{\sqrt{3}+1}{2} - i \frac{\sqrt{3}-1}{2}$																				

	a). $\frac{\sqrt{3}+1}{2} + i \frac{\sqrt{3}-1}{2}$	b). $\frac{\sqrt{3}+1}{2} - i \frac{\sqrt{3}-1}{2}$	c). $\frac{\sqrt{3}-1}{2} - i \frac{\sqrt{3}+1}{2}$	d). $\frac{\sqrt{3}-1}{2} + i \frac{\sqrt{3}+1}{2}$																				
7.	$\left \frac{1-8x}{7x+1} \right \leq 1 \Rightarrow \begin{cases} 1-8x, x \leq \frac{1}{8} \\ -(1-8x), x > \frac{1}{8} \end{cases}, 7x+1 = \begin{cases} 7x+1, x > -\frac{1}{7} \\ -(7x+1), x < -\frac{1}{7} \end{cases}$ <p>Za $x \in \left(-\infty, -\frac{1}{7}\right) \Rightarrow \frac{1-8x}{-(7x+1)} \leq 1 \Rightarrow \frac{x-2}{7x+1} \leq 0 \Rightarrow x \in \left(-\frac{1}{7}, 2\right]$ odnosno nema rješenja.</p> <p>Za $x \in \left(-\frac{1}{7}, \frac{1}{8}\right) \Rightarrow \frac{1-8x}{7x+1} \leq 1 \Rightarrow \frac{15x}{7x+1} \geq 0 \Rightarrow x \in \left(-\infty, -\frac{1}{7}\right) \cup [0, +\infty)$ odnosno $x \in \left[0, \frac{1}{8}\right]$</p> <p>Za $x \in \left(\frac{1}{8}, +\infty\right) \Rightarrow \frac{-(1-8x)}{7x+1} \leq 1 \Rightarrow \frac{x-2}{7x+1} \leq 0 \Rightarrow x \in \left(-\frac{1}{7}, 2\right]$ odnosno $x \in \left(\frac{1}{8}, 2\right]$</p> <p>Rješenje nejednačine: $x \in \left[0, \frac{1}{8}\right] \cup \left(\frac{1}{8}, 2\right]$ odnosno $x \in [0, 2]$</p>																							
	a). $x \in \left[2, \frac{15}{7}\right)$	b). $x \in \left[-2, -\frac{1}{7}\right)$	c). $x \in [0, 2]$	d). $x \in \left(-\frac{1}{7}, 0\right]$																				
8.	$\frac{2 \sin x - \sqrt{2}}{2 \cos x - 1} > 0,$ $2 \sin x - \sqrt{2} > 0 \Rightarrow x \in \left(\frac{\pi}{4}, \frac{\pi}{2}\right)$ $2 \cos x - 1 > 0 \Rightarrow \left(0, \frac{\pi}{3}\right)$ <p>Rješenje nejednačine: $x \in \left(\frac{\pi}{4}, \frac{\pi}{3}\right)$</p> <table border="1" style="margin-left: auto; margin-right: auto;"> <thead> <tr> <th></th> <th>0</th> <th>$\frac{\pi}{4}$</th> <th>$\frac{\pi}{3}$</th> <th>$\frac{\pi}{2}$</th> </tr> </thead> <tbody> <tr> <td>$2 \sin x - \sqrt{2}$</td> <td></td> <td>-</td> <td>+</td> <td>+</td> </tr> <tr> <td>$2 \cos x - 1$</td> <td></td> <td>+</td> <td>+</td> <td>-</td> </tr> <tr> <td></td> <td></td> <td>-</td> <td>+</td> <td>-</td> </tr> </tbody> </table>					0	$\frac{\pi}{4}$	$\frac{\pi}{3}$	$\frac{\pi}{2}$	$2 \sin x - \sqrt{2}$		-	+	+	$2 \cos x - 1$		+	+	-			-	+	-
	0	$\frac{\pi}{4}$	$\frac{\pi}{3}$	$\frac{\pi}{2}$																				
$2 \sin x - \sqrt{2}$		-	+	+																				
$2 \cos x - 1$		+	+	-																				
		-	+	-																				
	a). $\left(\frac{\pi}{6}, \frac{\pi}{4}\right)$	b). $\left(0, \frac{\pi}{6}\right)$	c). $\left(\frac{\pi}{3}, \frac{\pi}{2}\right)$	d). $\left(\frac{\pi}{4}, \frac{\pi}{3}\right)$																				
9.	<p>x – broj godina djeda, y – broj godina oca, z – broj godina sina</p> $x + y + z = 124$ $z - 3 = 2(y - 3) \quad (13, 38, 73)$ $z + 2 = 5(x + 2)$																							
	a). 12, 38, 74	b). 15, 36, 73	c). 13, 38, 73	d). 13, 40, 71																				
10.	<p>Kod pravouglog trougla vrijedi da je hipotenuza jednaka prečniku opisane kružnice ($c=2R$).</p> $a:b=3:4=k, a=3k \text{ i } b=4k$ $a^2 + b^2 = c^2 \Rightarrow 25k^2 = 400 \Rightarrow k = 4, a = 12, b = 16$ $P = \frac{a \cdot b}{2} = 96 [cm^2]$																							
	a). $96 [cm^2]$	b). $48 [cm^2]$	c). $72 [cm^2]$	d). $60 [cm^2]$																				

UNIVERZITET U TUZLI Fakultet elektrotehnike Tuzla, 01.07.2013.godine	KVALIFIKACIONI ISPIT IZ MATEMATIKE	GRUPA B
---	---	----------------

1.	Za koju vrijednost parametra a će polinom $P(x) = x^4 - x^3 - 21x^2 + 23x + a + 11$ biti djeljiv polinomom $Q(x) = x^2 + 5x + 2$ bez ostatka?
	a). $a = 3$ b). $a = 2$ c). $a = 0$ d). $a = -1$
2.	Za koje vrijednosti parametra p je proizvod rješenja jednačine $(p+3)x^2 - 11px + p - 2 = 0$ uvijek negativan?
	a). $p \in (-5, -3)$ b). $p \in (2, 5)$ c). $p \in (-3, 2)$ d). $p \in (5, +\infty)$
3.	Proizvod rješenja jednačine $20^x + 20 = 5 \cdot 5^x + 4 \cdot 4^x$ iznosi:
	a). 1 b). 0 c). $\frac{\log_5^2 4}{\log_4^2 5}$ d). $\frac{\log_4^2 5}{\log_5^2 4}$
4.	Broj cjelobrojnih, realnih rješenja nejednačine $\sqrt{1-16x^2} \geq 1-7x$ je:
	a). 0 b). 1 c). 2 d). 3
5.	Broj cjelobrojnih, realnih rješenja nejednačine $\log_{(x+3)}(4-x) \geq 0$ je:
	a). 0 b). 1 c). 3 d). 5
6.	Vrijednost kompleksnog izraza $(1+i)(\cos 30^\circ - i \sin 30^\circ)$ u algebarskom obliku je:
	a). $\frac{\sqrt{3}+1}{2} - i \frac{\sqrt{3}-1}{2}$ b). $\frac{\sqrt{3}-1}{2} + i \frac{\sqrt{3}-1}{2}$ c). $\frac{\sqrt{3}+1}{2} + i \frac{\sqrt{3}+1}{2}$ d). $\frac{\sqrt{3}+1}{2} + i \frac{\sqrt{3}-1}{2}$
7.	Skup rješenja nejednačine $\left \frac{1-5x}{4x+1} \right \leq 1$ je:
	a). $x \in [0, 2]$ b). $x \in \left[-\frac{1}{4}, 0 \right]$ c). $x \in \left[2, \frac{9}{4} \right)$ d). $x \in \left[-2, -\frac{1}{4} \right)$
8.	Skup rješenja nejednačine $\frac{2 \sin x - 1}{2 \cos x - \sqrt{2}} > 0$ iz prvog kvadranta je:
	a). $\left(\frac{\pi}{4}, \frac{\pi}{3} \right)$ b). $\left(\frac{\pi}{6}, \frac{\pi}{4} \right)$ c). $\left(0, \frac{\pi}{6} \right)$ d). $\left(\frac{\pi}{3}, \frac{\pi}{2} \right)$
9.	Sin, otac i djed zajedno imaju 121 godina. Prije dvije godine djed je bio dva puta stariji od oca, a za tri godine će biti pet puta stariji od sina. Koliko imaju godina pojedinačno?
	a). 14, 37, 70 b). 10, 39, 72 c). 12, 39, 70 d). 12, 37, 72
10.	Prečnik opisane kružnice pravouglog trougla iznosi 10[cm], a odnos kateta je 3:4. Kolika je površina trougla?
	a). 48[cm ²] b). 24[cm ²] c). 36[cm ²] d). 12[cm ²]
NAPOMENA	Poslije svakog zadatka ponuđena su četiri odgovora. Zaokružite odgovor koji smatrate tačnim. Tačno zaokružen odgovor nosi 4 boda. Nezaokružen odgovor nosi 0 bodova.

UNIVERZITET U TUZLI Fakultet elektrotehnike Tuzla, 01.07.2013.godine	KVALIFIKACIONI ISPIT IZ MATEMATIKE	GRUPA B
--	---------------------------------------	---------

RJEŠENJA ZADATAKA

1.	$(x^4 - x^3 - 21x^2 + 23x + a + 11) : (x^2 + 5x + 2) = x^2 - 6x + 7$ $\begin{array}{r} \pm x^4 \pm 5x^3 \pm 2x^2 \\ -6x^3 - 23x^2 + 23x + a + 11 \\ \mp 6x^3 \mp 30x^2 \mp 12x \\ 7x^2 + 35x + a + 11 \\ \pm 7x^2 \pm 35x \pm 14 \\ a + 11 - 14 = 0 \Rightarrow a = 3. \end{array}$															
	<p>a). $a = 3$ b). $a = 2$ c). $a = 0$ d). $a = -1$</p>															
2.	$(p+3)x^2 - 11px + p - 2 = 0 \quad / : (p+3)$ $x^2 - \frac{11p}{p+3}x + \frac{p-2}{p+3} = 0$ <p>Iz Vietovih pravila se dobija da je $x_1 \cdot x_2 = \frac{p-2}{p+3} < 0 \Rightarrow p \in (-3, 2)$</p>															
	<p>a). $p \in (-5, -3)$ b). $p \in (2, 5)$ c). $p \in (-3, 2)$ d). $p \in (5, +\infty)$</p>															
3.	$20^x + 20 = 5 \cdot 5^x + 4 \cdot 4^x \Rightarrow 5^x \cdot 4^x - 5 \cdot 5^x - 4 \cdot 4^x + 20 = 0 \Rightarrow (5^x - 4)(4^x - 5) = 0$ $5^x - 4 = 0 \Rightarrow 5^x = 4 \Rightarrow x_1 = \log_5 4$ $4^x - 5 = 0 \Rightarrow 4^x = 5 \Rightarrow x_2 = \log_4 5$ $x_1 \cdot x_2 = \log_5 4 \cdot \log_4 5 = \frac{\log 4}{\log 5} \cdot \frac{\log 5}{\log 4} = 1$															
	<p>a). 1 b). 0 c). $\frac{\log_5^2 4}{\log_4^2 5}$ d). $\frac{\log_4^2 5}{\log_5^2 4}$</p>															
4.	$\sqrt{1-16x^2} \geq 1-7x \Leftrightarrow \begin{cases} 1-16x^2 \geq 0 \\ 1-7x < 0 \end{cases} \vee \begin{cases} 1-16x^2 \geq (1-7x)^2 \\ 1-7x \geq 0 \end{cases}$ $1^\circ 1-16x^2 \geq 0 \Rightarrow x \in \left[-\frac{1}{4}, \frac{1}{4}\right] \wedge 1-7x < 0 \Rightarrow x > \frac{1}{7}, \text{ tj. } x \in \left(\frac{1}{7}, \frac{1}{4}\right].$ $2^\circ 1-16x^2 \geq (1-7x)^2, 65x^2 - 14x \leq 0 \Rightarrow x \in \left[0, \frac{14}{65}\right] \wedge 1-7x \geq 0 \Rightarrow x \leq \frac{1}{7}, \text{ tj. } x \in \left[0, \frac{1}{7}\right].$ <p>Rješenje nejednačine: $1^\circ \cup 2^\circ$; $x \in \left[0, \frac{1}{7}\right] \cup \left(\frac{1}{7}, \frac{1}{4}\right] \Rightarrow x \in \left[0, \frac{1}{4}\right]$. Cijeli broj je $x = 0$.</p>															
	<p>a). 0 b). 1 c). 2 d). 3</p>															
5.	$\log_{(x+3)}(4-x) \geq 0,$ <p>DP: $4-x > 0, x+3 > 0, x+3 \neq 1$</p> <p>DP: $x \in (-3, -2) \cup (-2, 4)$</p> $\frac{\log(4-x)}{\log(x+3)} \geq 0$ $x \in (-2, 3] \quad x = -1, 0, 1, 2, 3. \text{ Broj cjelobrojnih rješenja} = 5.$ <table border="1" style="margin-left: auto; margin-right: auto;"> <tr> <td></td> <td style="text-align: center;">-3</td> <td style="text-align: center;">-2</td> <td style="text-align: center;">3</td> <td style="text-align: center;">4</td> </tr> <tr> <td style="text-align: center;">log(4-x)</td> <td style="text-align: center;">+</td> <td style="text-align: center;">+</td> <td style="text-align: center;">-</td> <td style="text-align: center;">-</td> </tr> <tr> <td style="text-align: center;">log(x+3)</td> <td style="text-align: center;">-</td> <td style="text-align: center;">+</td> <td style="text-align: center;">+</td> <td style="text-align: center;">-</td> </tr> </table>		-3	-2	3	4	log(4-x)	+	+	-	-	log(x+3)	-	+	+	-
	-3	-2	3	4												
log(4-x)	+	+	-	-												
log(x+3)	-	+	+	-												
	<p>a). 0 b). 1 c). 3 d). 5</p>															
6.	$(1+i)(\cos 30^\circ - i \sin 30^\circ) = (1+i) \left(\frac{\sqrt{3}}{2} - i \frac{1}{2} \right) = \frac{\sqrt{3}}{2} - i \frac{1}{2} + i \frac{\sqrt{3}}{2} + \frac{1}{2} = \frac{\sqrt{3}+1}{2} + i \frac{\sqrt{3}-1}{2}$															

	a). $\frac{\sqrt{3}+1}{2} - i \frac{\sqrt{3}-1}{2}$	b). $\frac{\sqrt{3}-1}{2} + i \frac{\sqrt{3}-1}{2}$	c). $\frac{\sqrt{3}+1}{2} + i \frac{\sqrt{3}+1}{2}$	d). $\frac{\sqrt{3}+1}{2} + i \frac{\sqrt{3}-1}{2}$																									
7.	$\left \frac{1-5x}{4x+1} \right \leq 1 \Rightarrow \begin{cases} 1-5x, x \leq \frac{1}{5} \\ -(1-5x), x > \frac{1}{5} \end{cases}, 4x+1 = \begin{cases} 4x+1, x > -\frac{1}{4} \\ -(4x+1), x < -\frac{1}{4} \end{cases}$ <p>Za $x \in \left(-\infty, -\frac{1}{4}\right) \Rightarrow \frac{1-5x}{-(4x+1)} \leq 1 \Rightarrow \frac{x-2}{4x+1} \leq 0 \Rightarrow x \in \left(-\frac{1}{4}, 2\right]$ odnosno nema rješenja.</p> <p>Za $x \in \left(-\frac{1}{4}, \frac{1}{5}\right) \Rightarrow \frac{1-5x}{4x+1} \leq 1 \Rightarrow \frac{9x}{4x+1} \geq 0 \Rightarrow x \in \left(-\infty, -\frac{1}{4}\right) \cup [0, +\infty)$ odnosno $x \in \left[0, \frac{1}{5}\right)$</p> <p>Za $x \in \left(\frac{1}{5}, +\infty\right) \Rightarrow \frac{-(1-5x)}{4x+1} \leq 1 \Rightarrow \frac{x-2}{4x+1} \leq 0 \Rightarrow x \in \left(-\frac{1}{4}, 2\right]$ odnosno $x \in \left(\frac{1}{5}, 2\right]$</p> <p>Rješenje nejednačine: $x \in \left[0, \frac{1}{5}\right) \cup \left(\frac{1}{5}, 2\right]$ odnosno $x \in [0, 2]$</p>																												
	a). $x \in [0, 2]$	b). $x \in \left(-\frac{1}{4}, 0\right]$	c). $x \in \left[2, \frac{9}{4}\right)$	d). $x \in \left[-2, -\frac{1}{4}\right)$																									
8.	$\frac{2 \sin x - 1}{2 \cos x - \sqrt{2}} > 0,$ <table style="margin-left: auto; margin-right: auto;"> <tr> <td></td> <td style="text-align: center;">0</td> <td style="text-align: center;">$\frac{\pi}{6}$</td> <td style="text-align: center;">$\frac{\pi}{4}$</td> <td style="text-align: center;">$\frac{\pi}{2}$</td> </tr> <tr> <td style="border-right: 1px solid black;"></td> <td style="border-right: 1px solid black; text-align: center;"> </td> <td style="border-right: 1px solid black; text-align: center;"> </td> <td style="border-right: 1px solid black; text-align: center;"> </td> <td style="text-align: center;"> </td> </tr> <tr> <td style="border-right: 1px solid black; text-align: center;">2 sin x - 1</td> <td style="border-right: 1px solid black; text-align: center;">-</td> <td style="border-right: 1px solid black; text-align: center;">+</td> <td style="border-right: 1px solid black; text-align: center;">+</td> <td style="text-align: center;">-</td> </tr> <tr> <td style="border-right: 1px solid black; text-align: center;">2 cos x - $\sqrt{2}$</td> <td style="border-right: 1px solid black; text-align: center;">+</td> <td style="border-right: 1px solid black; text-align: center;">+</td> <td style="border-right: 1px solid black; text-align: center;">-</td> <td style="text-align: center;">-</td> </tr> <tr> <td style="border-right: 1px solid black;"></td> <td style="border-right: 1px solid black; text-align: center;">-</td> <td style="border-right: 1px solid black; text-align: center;">+</td> <td style="border-right: 1px solid black; text-align: center;">-</td> <td style="text-align: center;">-</td> </tr> </table> <p>Rješenje nejednačine: $x \in \left(\frac{\pi}{6}, \frac{\pi}{4}\right)$</p>					0	$\frac{\pi}{6}$	$\frac{\pi}{4}$	$\frac{\pi}{2}$						2 sin x - 1	-	+	+	-	2 cos x - $\sqrt{2}$	+	+	-	-		-	+	-	-
	0	$\frac{\pi}{6}$	$\frac{\pi}{4}$	$\frac{\pi}{2}$																									
2 sin x - 1	-	+	+	-																									
2 cos x - $\sqrt{2}$	+	+	-	-																									
	-	+	-	-																									
	a). $\left(\frac{\pi}{4}, \frac{\pi}{3}\right)$	b). $\left(\frac{\pi}{6}, \frac{\pi}{4}\right)$	c). $\left(0, \frac{\pi}{6}\right)$	d). $\left(\frac{\pi}{3}, \frac{\pi}{2}\right)$																									
9.	<p>x – broj godina djeda, y – broj godina oca, z – broj godina sina</p> $x + y + z = 121$ $z - 2 = 2(y - 2) \quad (12, 37, 72)$ $z + 3 = 5(x + 3)$																												
	a). 14, 37, 70	b). 10, 39, 72	c). 12, 39, 70	d). 12, 37, 72																									
10.	<p>Kod pravouglog trougla vrijedi da je hipotenuza jednaka prečniku opisane kružnice ($c=2R$).</p> $a:b=3:4=k, a=3k \text{ i } b=4k$ $a^2 + b^2 = c^2 \Rightarrow 25k^2 = 100 \Rightarrow k = 2, a = 6, b = 8$ $P = \frac{a \cdot b}{2} = 24 [cm^2]$																												
	a). 48[cm ²]	b). 24[cm ²]	c). 36[cm ²]	d). 12[cm ²]																									

UNIVERZITET U TUZLI Fakultet elektrotehnike Tuzla, 01.07.2013.godine	KVALIFIKACIONI ISPIT IZ MATEMATIKE	GRUPA C
---	---	----------------

1.	Za koju vrijednost parametra a će polinom $P(x) = x^4 + x^3 - 14x^2 + 3x + a + 12$ biti djeljiv polinomom $Q(x) = x^2 - 4x + 3$ bez ostatka?
	a). $a = -1$ b). $a = 2$ c). $a = 3$ d). $a = -3$
2.	Za koje vrijednosti parametra p je proizvod rješenja jednačine $(p+1)x^2 + 11px + p - 4 = 0$ uvijek negativan?
	a). $p \in (6, +\infty)$ b). $p \in (-1, 4)$ c). $p \in (-4, -1)$ d). $p \in (4, 6)$
3.	Proizvod rješenja jednačine $12^x + 12 = 4 \cdot 4^x + 3 \cdot 3^x$ iznosi:
	a). $\frac{\log_3^2 4}{\log_4^2 3}$ b). $\frac{\log_4^2 3}{\log_3^2 4}$ c). 1 d). 0
4.	Broj cjelobrojnih, realnih rješenja nejednačine $\sqrt{1-9x^2} \geq 1-13x$ je:
	a). 1 b). 3 c). 1 d). 2
5.	Broj cjelobrojnih, realnih rješenja nejednačine $\log_{(x+2)}(4-x) \geq 0$ je:
	a). 1 b). 3 c). 4 d). 0
6.	Vrijednost kompleksnog izraza $(1-i)(\cos 60^\circ + i \sin 60^\circ)$ u algebarskom obliku je:
	a). $\frac{\sqrt{3}+1}{2} - i \frac{\sqrt{3}-1}{2}$ b). $\frac{\sqrt{3}+1}{2} + i \frac{\sqrt{3}-1}{2}$ c). $\frac{\sqrt{3}-1}{2} + i \frac{\sqrt{3}-1}{2}$ d). $\frac{\sqrt{3}+1}{2} + i \frac{\sqrt{3}+1}{2}$
7.	Skup rješenja nejednačine $\left \frac{1-7x}{6x+1} \right \leq 1$ je:
	a). $x \in \left[2, \frac{13}{6} \right)$ b). $x \in \left(-\frac{1}{6}, 0 \right]$ c). $x \in \left[-2, -\frac{1}{6} \right)$ d). $x \in [0, 2]$
8.	Skup rješenja nejednačine $\frac{2 \sin x - \sqrt{2}}{2 \cos x - \sqrt{3}} > 0$ iz prvog kvadranta je:
	a). $\left(0, \frac{\pi}{6} \right)$ b). $\left(\frac{\pi}{4}, \frac{\pi}{3} \right)$ c). $\left(\frac{\pi}{6}, \frac{\pi}{4} \right)$ d). $\left(\frac{\pi}{3}, \frac{\pi}{2} \right)$
9.	Sin, otac i djed zajedno imaju 129 godina. Prije dvije godine djed je bio dva puta stariji od oca, a za dvije godine će biti četiri puta stariji od sina. Koliko imaju godina pojedinačno?
	a). 15, 38, 76 b). 17, 38, 74 c). 16, 39, 74 d). 15, 40, 74
10.	Prečnik opisane kružnice pravouglog trougla iznosi 15[cm], a odnos kateta je 3:4. Kolika je površina trougla?
	a). 27[cm ²] b). 36[cm ²] c). 9[cm ²] d). 54[cm ²]
NAPOMENA	Poslije svakog zadatka ponuđena su četiri odgovora. Zaokružite odgovor koji smatrate tačnim. Tačno zaokružen odgovor nosi 4 boda. Nezaokružen odgovor nosi 0 bodova.

UNIVERZITET U TUZLI Fakultet elektrotehnike Tuzla, 01.07.2013.godine	KVALIFIKACIONI ISPIT IZ MATEMATIKE	GRUPA C
---	---	----------------

RJEŠENJA ZADATAKA

1.	$(x^4 + x^3 - 14x^2 + 3x + a + 12) : (x^2 - 4x + 3) = x^2 - 5x + 3$ $\frac{\pm x^4 \mp 4x^3 \pm 3x^2}{5x^3 - 17x^2 + 3x + a + 12}$ $\frac{\pm 5x^3 \mp 20x^2 \pm 15x}{3x^2 - 12x + a + 12}$ $\frac{\pm 3x^2 \mp 12x \pm 9}{a + 12 - 9 = 0 \Rightarrow a = -3.}$	<p>a). $a = -1$ b). $a = 2$ c). $a = 3$ d). $a = -3$</p>																					
2.	$(p+1)x^2 + 11px + p - 4 = 0 \quad / : (p+1)$ $x^2 + \frac{11p}{p+1}x + \frac{p-4}{p+1} = 0$ <p>Iz Vietovih pravila se dobija da je $x_1 \cdot x_2 = \frac{p-4}{p+1} < 0 \Rightarrow p \in (-1, 4)$</p>	<p>a). $p \in (6, +\infty)$ b). $p \in (-1, 4)$ c). $p \in (-4, -1)$ d). $p \in (4, 6)$</p>																					
3.	$12^x + 12 = 4 \cdot 4^x + 3 \cdot 3^x \Rightarrow 4^x \cdot 3^x - 4 \cdot 4^x - 3 \cdot 3^x + 12 = 0 \Rightarrow (4^x - 3)(3^x - 4) = 0$ $4^x - 3 = 0 \Rightarrow 4^x = 3 \Rightarrow x_1 = \log_4 3$ $3^x - 4 = 0 \Rightarrow 3^x = 4 \Rightarrow x_2 = \log_3 4$ $x_1 \cdot x_2 = \log_4 3 \cdot \log_3 4 = \frac{\log 3}{\log 4} \cdot \frac{\log 4}{\log 3} = 1$	<p>a). $\frac{\log_3^2 4}{\log_4^2 3}$ b). $\frac{\log_4^2 3}{\log_3^2 4}$ c). 1 d). 0</p>																					
4.	$\sqrt{1-9x^2} \geq 1-13x \Leftrightarrow \begin{cases} 1-9x^2 \geq 0 \\ 1-13x < 0 \end{cases} \vee \begin{cases} 1-9x^2 \geq (1-13x)^2 \\ 1-13x \geq 0 \end{cases}$ $1^\circ 1-9x^2 \geq 0 \Rightarrow x \in \left[-\frac{1}{3}, \frac{1}{3}\right] \wedge 1-13x < 0 \Rightarrow x > \frac{1}{13}, \text{ tj. } x \in \left(\frac{1}{13}, \frac{1}{3}\right].$ $2^\circ 1-9x^2 \geq (1-13x)^2, 178x^2 - 26x \leq 0 \Rightarrow x \in \left[0, \frac{13}{89}\right] \wedge 1-13x \geq 0 \Rightarrow x \leq \frac{1}{13}, \text{ tj. } x \in \left[0, \frac{1}{13}\right].$ <p>Rješenje nejednačine: $1^\circ \cup 2^\circ; x \in \left[0, \frac{1}{13}\right] \cup \left(\frac{1}{13}, \frac{1}{3}\right] \Rightarrow x \in \left[0, \frac{1}{3}\right].$ Cijeli broj je $x = 0$.</p>	<p>a). 1 b). 3 c). 0 d). 2</p>																					
5.	$\log_{(x+2)}(4-x) \geq 0,$ <p>DP: $4-x > 0, x+2 > 0, x+2 \neq 1$</p> <p>DP: $x \in (-2, -1) \cup (-1, 4)$</p> $\frac{\log(4-x)}{\log(x+2)} \geq 0$ $x \in (-1, 3] \quad x = 0, 1, 2, 3. \text{ Broj cjelobrojnih rješenja} = 4.$	<table border="1"> <tr> <td></td> <td>-2</td> <td>-1</td> <td>3</td> <td>4</td> </tr> <tr> <td>$\log(4-x)$</td> <td>+</td> <td>+</td> <td>-</td> <td></td> </tr> <tr> <td>$\log(x+2)$</td> <td>-</td> <td>+</td> <td>+</td> <td></td> </tr> <tr> <td></td> <td>-</td> <td>+</td> <td>-</td> <td></td> </tr> </table>		-2	-1	3	4	$\log(4-x)$	+	+	-		$\log(x+2)$	-	+	+			-	+	-		<p>a). 1 b). 3 c). 4 d). 0</p>
	-2	-1	3	4																			
$\log(4-x)$	+	+	-																				
$\log(x+2)$	-	+	+																				
	-	+	-																				
6.	$(1-i)(\cos 60^\circ + i \sin 60^\circ) = (1-i)\left(\frac{1}{2} + i \frac{\sqrt{3}}{2}\right) = \frac{1}{2} + i \frac{\sqrt{3}}{2} - i \frac{1}{2} + \frac{\sqrt{3}}{2} = \frac{\sqrt{3}+1}{2} + i \frac{\sqrt{3}-1}{2}$																						

	a). $\frac{\sqrt{3}+1}{2} - i \frac{\sqrt{3}-1}{2}$	b). $\frac{\sqrt{3}+1}{2} + i \frac{\sqrt{3}-1}{2}$	c). $\frac{\sqrt{3}-1}{2} + i \frac{\sqrt{3}-1}{2}$	d). $\frac{\sqrt{3}+1}{2} + i \frac{\sqrt{3}+1}{2}$																				
7.	$\left \frac{1-7x}{6x+1} \right \leq 1 \Rightarrow \begin{cases} 1-7x, x \leq \frac{1}{7} \\ -(1-7x), x > \frac{1}{7} \end{cases}, 6x+1 = \begin{cases} 6x+1, x > -\frac{1}{6} \\ -(6x+1), x < -\frac{1}{6} \end{cases}$ <p>Za $x \in \left(-\infty, -\frac{1}{6}\right) \Rightarrow \frac{1-7x}{-(6x+1)} \leq 1 \Rightarrow \frac{x-2}{6x+1} \leq 0 \Rightarrow x \in \left(-\frac{1}{6}, 2\right]$ odnosno nema rješenja.</p> <p>Za $x \in \left(-\frac{1}{6}, \frac{1}{7}\right) \Rightarrow \frac{1-7x}{6x+1} \leq 1 \Rightarrow \frac{13x}{6x+1} \geq 0 \Rightarrow x \in \left(-\infty, -\frac{1}{6}\right) \cup [0, +\infty)$ odnosno $x \in \left[0, \frac{1}{7}\right]$</p> <p>Za $x \in \left(\frac{1}{7}, +\infty\right) \Rightarrow \frac{-(1-7x)}{6x+1} \leq 1 \Rightarrow \frac{x-2}{6x+1} \leq 0 \Rightarrow x \in \left(-\frac{1}{6}, 2\right]$ odnosno $x \in \left(\frac{1}{7}, 2\right]$</p> <p>Rješenje nejednačine: $x \in \left[0, \frac{1}{7}\right] \cup \left(\frac{1}{7}, 2\right]$ odnosno $x \in [0, 2]$</p>																							
	a). $x \in \left[2, \frac{13}{6}\right)$	b). $x \in \left(-\frac{1}{6}, 0\right]$	c). $x \in \left[-2, -\frac{1}{6}\right)$	d). $x \in [0, 2]$																				
8.	$\frac{2 \sin x - \sqrt{2}}{2 \cos x - \sqrt{3}} > 0,$ $2 \sin x - \sqrt{2} > 0 \Rightarrow x \in \left(\frac{\pi}{4}, \frac{\pi}{2}\right)$ $2 \cos x - \sqrt{3} > 0 \Rightarrow \left(0, \frac{\pi}{6}\right)$ <p>Rješenje nejednačine: $x \in \left(\frac{\pi}{6}, \frac{\pi}{4}\right)$</p> <table border="1" style="margin-left: auto; margin-right: auto;"> <thead> <tr> <th></th> <th>0</th> <th>$\frac{\pi}{6}$</th> <th>$\frac{\pi}{4}$</th> <th>$\frac{\pi}{2}$</th> </tr> </thead> <tbody> <tr> <td>$2 \sin x - \sqrt{2}$</td> <td></td> <td>-</td> <td>-</td> <td>+</td> </tr> <tr> <td>$2 \cos x - \sqrt{3}$</td> <td>+</td> <td>+</td> <td>-</td> <td>-</td> </tr> <tr> <td></td> <td>-</td> <td>+</td> <td>-</td> <td></td> </tr> </tbody> </table>					0	$\frac{\pi}{6}$	$\frac{\pi}{4}$	$\frac{\pi}{2}$	$2 \sin x - \sqrt{2}$		-	-	+	$2 \cos x - \sqrt{3}$	+	+	-	-		-	+	-	
	0	$\frac{\pi}{6}$	$\frac{\pi}{4}$	$\frac{\pi}{2}$																				
$2 \sin x - \sqrt{2}$		-	-	+																				
$2 \cos x - \sqrt{3}$	+	+	-	-																				
	-	+	-																					
	a). $\left(0, \frac{\pi}{6}\right)$	b). $\left(\frac{\pi}{4}, \frac{\pi}{3}\right)$	c). $\left(\frac{\pi}{6}, \frac{\pi}{4}\right)$	d). $\left(\frac{\pi}{3}, \frac{\pi}{2}\right)$																				
9.	<p>x – broj godina djeda, y – broj godina oca, z – broj godina sina</p> $x + y + z = 129$ $z - 2 = 2(y - 2) \quad (17, 38, 74)$ $z + 2 = 4(x + 2)$																							
	a). 15, 38, 76	b). 17, 38, 74	c). 16, 39, 74	d). 15, 40, 74																				
10.	<p>Kod pravouglog trougla vrijedi da je hipotenuza jednaka prečniku opisane kružnice ($c=2R$).</p> $a:b=3:4=k, a=3k \text{ i } b=4k$ $a^2 + b^2 = c^2 \Rightarrow 25k^2 = 225 \Rightarrow k = 3, a = 9, b = 12$ $P = \frac{a \cdot b}{2} = 54 [cm^2]$																							
	a). 27[cm ²]	b). 36[cm ²]	c). 9[cm ²]	d). 54[cm ²]																				

UNIVERZITET U TUZLI Fakultet elektrotehnike Tuzla, 01.07.2013.godine	KVALIFIKACIONI ISPIT IZ MATEMATIKE	GRUPA D
---	---	----------------

1.	Za koju vrijednost parametra a će polinom $P(x) = x^4 - x^3 - 14x^2 - 3x + a + 10$ biti djeljiv polinomom $Q(x) = x^2 + 4x + 3$ bez ostatka? a). $a = 0$ b). $a = 2$ c). $a = -1$ d). $a = 3$
2.	Za koje vrijednosti parametra p je proizvod rješenja jednačine $(p+4)x^2 - 13px + p - 1 = 0$ uvijek negativan? a). $p \in (-4, 1)$ b). $p \in (1, 4)$ c). $p \in (4, 6)$ d). $p \in (6, +\infty)$
3.	Proizvod rješenja jednačine $10^x + 10 = 5 \cdot 5^x + 2 \cdot 2^x$ iznosi: a). $\frac{\log_2^2 5}{\log_5^2 2}$ b). $\frac{\log_5^2 2}{\log_2^2 5}$ c). 0 d). 1
4.	Broj cjelobrojnih, realnih rješenja nejednačine $\sqrt{1-4x^2} \geq 1-11x$ je: a). 0 b). 1 c). 2 d). 3
5.	Broj cjelobrojnih, realnih rješenja nejednačine $\log_{(x+3)}(2-x) \geq 0$ je: a). 2 b). 3 c). 4 d). 0
6.	Vrijednost kompleksnog izraza $(1-i)(\cos 30^\circ + i \sin 30^\circ)$ u algebarskom obliku je: a). $\frac{\sqrt{3}+1}{2} - i \frac{\sqrt{3}-1}{2}$ b). $\frac{\sqrt{3}-1}{2} + i \frac{\sqrt{3}+1}{2}$ c). $\frac{\sqrt{3}-1}{2} - i \frac{\sqrt{3}+1}{2}$ d). $\frac{\sqrt{3}-1}{2} - i \frac{\sqrt{3}-1}{2}$
7.	Skup rješenja nejednačine $\left \frac{1-6x}{5x+1} \right \leq 1$ je: a). $x \in \left[-2, -\frac{1}{5} \right)$ b). $x \in \left(-\frac{1}{5}, 0 \right]$ c). $x \in [0, 2]$ d). $x \in \left[2, \frac{11}{5} \right)$
8.	Skup rješenja nejednačine $\frac{2 \sin x - \sqrt{3}}{2 \cos x - \sqrt{2}} > 0$ iz prvog kvadranta je: a). $\left(0, \frac{\pi}{6} \right)$ b). $\left(\frac{\pi}{6}, \frac{\pi}{4} \right)$ c). $\left(\frac{\pi}{3}, \frac{\pi}{2} \right)$ d). $\left(\frac{\pi}{4}, \frac{\pi}{3} \right)$
9.	Sin, otac i djed zajedno imaju 127 godina. Prije tri godine djed je bio dva puta stariji od oca, a za tri godine će biti četiri puta stariji od sina. Koliko imaju godina pojedinačno? a). 16, 38, 73 b). 15, 39, 73 c). 15, 38, 74 d). 16, 36, 75
10.	Prečnik opisane kružnice pravouglog trougla iznosi 5[cm], a odnos kateta je 6:8. Kolika je površina trougla? a). 3[cm ²] b). 12[cm ²] c). 4[cm ²] d). 6[cm ²]
NAPOMENA	Poslije svakog zadatka ponuđena su četiri odgovora. Zaokružite odgovor koji smatrate tačnim. Tačno zaokružen odgovor nosi 4 boda. Nezaokružen odgovor nosi 0 bodova.

UNIVERZITET U TUZLI Fakultet elektrotehnike Tuzla, 01.07.2013.godine	KVALIFIKACIONI ISPIT IZ MATEMATIKE	GRUPA D
--	---------------------------------------	---------

RJEŠENJA ZADATAKA

1.	$(x^4 - x^3 - 14x^2 - 3x + a + 10) : (x^2 + 4x + 3) = x^2 - 5x + 3$ $\begin{array}{r} \pm x^4 \pm 4x^3 \pm 3x^2 \\ -5x^3 - 17x^2 - 3x + a + 10 \\ \mp 5x^3 \mp 20x^2 \mp 15x \\ 3x^2 + 12x + a + 10 \\ \pm 3x^2 \pm 12x \pm 9 \\ a + 10 - 9 = 0 \Rightarrow a = -1. \end{array}$															
	<p>a). $a = 0$ b). $a = 2$ c). $a = -1$ d). $a = 3$</p>															
2.	$(p+4)x^2 - 13px + p - 1 = 0 \quad / : (p+4)$ $x^2 - \frac{13p}{p+4}x + \frac{p-1}{p+4} = 0$ <p>Iz Vietovih pravila se dobija da je $x_1 \cdot x_2 = \frac{p-1}{p+4} < 0 \Rightarrow p \in (-4, 1)$</p>															
	<p>a). $p \in (-4, 1)$ b). $p \in (1, 4)$ c). $p \in (4, 6)$ d). $p \in (6, +\infty)$</p>															
3.	$10^x + 10 = 5 \cdot 5^x + 2 \cdot 2^x \Rightarrow 5^x \cdot 2^x - 5 \cdot 5^x - 2 \cdot 2^x + 10 = 0 \Rightarrow (5^x - 2)(2^x - 5) = 0$ $5^x - 2 = 0 \Rightarrow 5^x = 2 \Rightarrow x_1 = \log_5 2$ $2^x - 5 = 0 \Rightarrow 2^x = 5 \Rightarrow x_2 = \log_2 5$ $x_1 \cdot x_2 = \log_5 2 \cdot \log_2 5 = \frac{\log 2}{\log 5} \cdot \frac{\log 5}{\log 2} = 1$															
	<p>a). $\frac{\log_2^2 5}{\log_5^2 2}$ b). $\frac{\log_5^2 2}{\log_2^2 5}$ c). 0 d). 1</p>															
4.	$\sqrt{1-4x^2} \geq 1-11x \Leftrightarrow \begin{cases} 1-4x^2 \geq 0 \\ 1-11x < 0 \end{cases} \vee \begin{cases} 1-4x^2 \geq (1-11x)^2 \\ 1-11x \geq 0 \end{cases}$ $1^\circ 1-4x^2 \geq 0 \Rightarrow x \in \left[-\frac{1}{2}, \frac{1}{2}\right] \wedge 1-11x < 0 \Rightarrow x > \frac{1}{11}, \text{ tj. } x \in \left(\frac{1}{11}, \frac{1}{2}\right].$ $2^\circ 1-4x^2 \geq (1-11x)^2, 125x^2 - 22x \leq 0 \Rightarrow x \in \left[0, \frac{22}{125}\right] \wedge 1-11x \geq 0 \Rightarrow x \leq \frac{1}{11}, \text{ tj. } x \in \left[0, \frac{1}{11}\right].$ <p>Rješenje nejednačine: $1^\circ \cup 2^\circ; x \in \left[0, \frac{1}{11}\right] \cup \left(\frac{1}{11}, \frac{1}{2}\right] \Rightarrow x \in \left[0, \frac{1}{2}\right].$ Cijeli broj je $x = 0$.</p>															
	<p>a). 0 b). 1 c). 2 d). 3</p>															
5.	$\log_{(x+3)}(2-x) \geq 0,$ <p>DP: $2-x > 0, x+3 > 0, x+3 \neq 1$</p> <p>DP: $x \in (-3, -2) \cup (-2, 2)$</p> $\frac{\log(2-x)}{\log(x+3)} \geq 0$ <table border="1" data-bbox="813 1657 1197 1870" style="margin-left: auto; margin-right: auto;"> <tr> <td></td> <td style="text-align: center;">-3</td> <td style="text-align: center;">-2</td> <td style="text-align: center;">1</td> <td style="text-align: center;">2</td> </tr> <tr> <td style="text-align: center;">$\log(2-x)$</td> <td style="text-align: center;">+</td> <td style="text-align: center;">+</td> <td style="text-align: center;">-</td> <td style="text-align: center;">-</td> </tr> <tr> <td style="text-align: center;">$\log(x+3)$</td> <td style="text-align: center;">-</td> <td style="text-align: center;">+</td> <td style="text-align: center;">+</td> <td style="text-align: center;">-</td> </tr> </table> <p>$x \in (-2, 1]$ $x = -1, 0, 1.$ Broj cjelobrojnih rješenja = 3.</p>		-3	-2	1	2	$\log(2-x)$	+	+	-	-	$\log(x+3)$	-	+	+	-
	-3	-2	1	2												
$\log(2-x)$	+	+	-	-												
$\log(x+3)$	-	+	+	-												
	<p>a). 2 b). 3 c). 4 d). 0</p>															
6.	$(1-i)(\cos 30^\circ + i \sin 30^\circ) = (1-i) \left(\frac{\sqrt{3}}{2} + i \frac{1}{2} \right) = \frac{\sqrt{3}}{2} + i \frac{1}{2} - i \frac{\sqrt{3}}{2} + \frac{1}{2} = \frac{\sqrt{3}+1}{2} - i \frac{\sqrt{3}-1}{2}$															

	a). $\frac{\sqrt{3}+1}{2} - i \frac{\sqrt{3}-1}{2}$	b). $\frac{\sqrt{3}-1}{2} + i \frac{\sqrt{3}+1}{2}$	c). $\frac{\sqrt{3}-1}{2} - i \frac{\sqrt{3}+1}{2}$	d). $\frac{\sqrt{3}-1}{2} - i \frac{\sqrt{3}-1}{2}$																				
7.	$\left \frac{1-6x}{5x+1} \right \leq 1 \Rightarrow \begin{cases} 1-6x, x \leq \frac{1}{6} \\ -(1-6x), x > \frac{1}{6} \end{cases}, 5x+1 = \begin{cases} 5x+1, x > -\frac{1}{5} \\ -(5x+1), x < -\frac{1}{5} \end{cases}$ <p>Za $x \in \left(-\infty, -\frac{1}{5}\right) \Rightarrow \frac{1-6x}{-(5x+1)} \leq 1 \Rightarrow \frac{x-2}{5x+1} \leq 0 \Rightarrow x \in \left(-\frac{1}{5}, 2\right]$ odnosno nema rješenja.</p> <p>Za $x \in \left(-\frac{1}{5}, \frac{1}{6}\right) \Rightarrow \frac{1-6x}{5x+1} \leq 1 \Rightarrow \frac{11x}{5x+1} \geq 0 \Rightarrow x \in \left(-\infty, -\frac{1}{5}\right) \cup [0, +\infty)$ odnosno $x \in \left[0, \frac{1}{6}\right)$</p> <p>Za $x \in \left(\frac{1}{6}, +\infty\right) \Rightarrow \frac{-(1-6x)}{5x+1} \leq 1 \Rightarrow \frac{x-2}{5x+1} \leq 0 \Rightarrow x \in \left(-\frac{1}{5}, 2\right]$ odnosno $x \in \left(\frac{1}{6}, 2\right]$</p> <p>Rješenje nejednačine: $x \in \left[0, \frac{1}{6}\right) \cup \left(\frac{1}{6}, 2\right]$ odnosno $x \in [0, 2]$</p>																							
	a). $x \in \left[-2, -\frac{1}{5}\right)$	b). $x \in \left(-\frac{1}{5}, 0\right]$	c). $x \in [0, 2]$	d). $x \in \left[2, \frac{11}{5}\right)$																				
8.	$\frac{2 \sin x - \sqrt{3}}{2 \cos x - \sqrt{2}} > 0,$ $2 \sin x - \sqrt{3} > 0 \Rightarrow x \in \left(\frac{\pi}{3}, \frac{\pi}{2}\right)$ $2 \cos x - \sqrt{2} > 0 \Rightarrow \left(0, \frac{\pi}{4}\right)$ <p>Rješenje nejednačine: $x \in \left(\frac{\pi}{4}, \frac{\pi}{3}\right)$</p> <table border="1" style="margin-left: auto; margin-right: auto;"> <thead> <tr> <th></th> <th>0</th> <th>$\frac{\pi}{4}$</th> <th>$\frac{\pi}{3}$</th> <th>$\frac{\pi}{2}$</th> </tr> </thead> <tbody> <tr> <td>$2 \sin x - \sqrt{3}$</td> <td></td> <td>-</td> <td>-</td> <td>+</td> </tr> <tr> <td>$2 \cos x - \sqrt{2}$</td> <td>+</td> <td>+</td> <td>-</td> <td>-</td> </tr> <tr> <td></td> <td>-</td> <td>+</td> <td>-</td> <td></td> </tr> </tbody> </table>					0	$\frac{\pi}{4}$	$\frac{\pi}{3}$	$\frac{\pi}{2}$	$2 \sin x - \sqrt{3}$		-	-	+	$2 \cos x - \sqrt{2}$	+	+	-	-		-	+	-	
	0	$\frac{\pi}{4}$	$\frac{\pi}{3}$	$\frac{\pi}{2}$																				
$2 \sin x - \sqrt{3}$		-	-	+																				
$2 \cos x - \sqrt{2}$	+	+	-	-																				
	-	+	-																					
	a). $\left(0, \frac{\pi}{6}\right)$	b). $\left(\frac{\pi}{6}, \frac{\pi}{4}\right)$	c). $\left(\frac{\pi}{3}, \frac{\pi}{2}\right)$	d). $\left(\frac{\pi}{4}, \frac{\pi}{3}\right)$																				
9.	<p>x – broj godina djeda, y – broj godina oca, z – broj godina sina</p> $x + y + z = 127$ $z - 3 = 2(y - 3) \quad (16, 38, 73)$ $z + 3 = 4(x + 3)$																							
	a). 16, 38, 73	b). 15, 39, 73	c). 15, 38, 74	d). 16, 36, 75																				
10.	<p>Kod pravouglog trougla vrijedi da je hipotenuza jednaka prečniku opisane kružnice ($c=2R$).</p> $a:b=6:8=k, a=6k \text{ i } b=8k$ $a^2 + b^2 = c^2 \Rightarrow 100k^2 = 25 \Rightarrow k = \frac{1}{2}, a = 3, b = 4$ $P = \frac{a \cdot b}{2} = 6 [cm^2]$																							
	a). $3[cm^2]$	b). $12[cm^2]$	c). $4[cm^2]$	d). $6[cm^2]$																				

UNIVERZITET U TUZLI Fakultet elektrotehnike Tuzla, 29.06.2012.godine	KVALIFIKACIONI ISPIT IZ MATEMATIKE	GRUPA A
---	---	----------------

1.	Ako su $a, b \neq 0$, onda izraz $\left[\frac{1}{\left(a^{\frac{1}{2}} + b^{\frac{1}{2}}\right)^2} - \left(\frac{\sqrt{a} - \sqrt{b}}{a^{\frac{3}{2}} - b^{\frac{3}{2}}}\right)^{-1} \right] \cdot (ab)^{-\frac{1}{2}}$ ima vrijednost:
	a) -1 b) $\frac{1}{\sqrt{ab}}$ c) 1 d) \sqrt{ab}
2.	Za koje vrijednosti parametra p kvadratna jednačina $(p-3)x^2 - 8px + p - 3 = 0$ nema realnih rješenja?
	a) $\left(-3, -\frac{5}{2}\right)$ b) 0 c) $\left(1, \frac{5}{2}\right)$ d) $\left(-1, \frac{3}{5}\right)$
3.	Skup rješenja nejednačine $\frac{x^2 + 3x + 6}{2x - 1} \leq \frac{x^2 - 3x + 6}{2x + 1}$ je:
	a) $(-3, -1)$ b) $(1, 3)$ c) $\left(\frac{2}{3}, 1\right)$ d) $\left(-\frac{1}{2}, \frac{1}{2}\right)$
4.	Zbir kvadrata rješenja jednačine $3 \cdot 9^{x-1} = 4 \cdot 3^x - 9$ je:
	a) 90 b) 5 c) 73 d) 41
5.	Zbir kvadrata realnih rješenja jednačine $\log_3(4^{x-1} + 5) = 1 + \log_3 \frac{5 \cdot 2^{x-1} + 1}{3}$ je:
	a) 10 b) 25 c) 5 d) 41
6.	Skup rješenja nejednačine $\left \frac{1-7x}{2x+1} \right \leq 1$ je:
	a) $\left[-2, -\frac{3}{2}\right]$ b) $[-1, 0]$ c) $\left[0, \frac{2}{5}\right]$ d) $\left[\frac{5}{2}, +\infty\right)$
7.	Modul kompleksnog broja $\frac{\sqrt{3} - i\sqrt{3}}{\cos 15^\circ + i \sin 15^\circ}$ je:
	a) $2\sqrt{3}$ b) $2\sqrt{6}$ c) $3\sqrt{2}$ d) $\sqrt{6}$
8.	Rješenje trigonometrijske jednačine $2 \sin^2 x - 5 \cos x + 1 = 0$ u prvom kvadrantu je:
	a) $\frac{\pi}{3}$ b) $\frac{\pi}{6}$ c) $\frac{\pi}{15}$ d) $\frac{\pi}{4}$
9.	Koordinatni početak i tačke u kojima prava $8x + 7y - 56 = 0$ siječe x i y ose čine trougao. Koliko iznosi površina tog trougla?
	a) 56 b) 28 c) 42 d) 14
10.	Osnovica jednakokrakog trougla je 3[cm] i njen naspramni ugao je 30° . Koliko iznosi površina trougla?
	a) $\frac{9(2-\sqrt{3})}{4} [cm^2]$ b) $\frac{3(2+\sqrt{3})}{2} [cm^2]$ c) $\frac{9(2+\sqrt{3})}{4} [cm^2]$ d) $\frac{3(2-\sqrt{3})}{2} [cm^2]$

NAPOMENA **Poslije svakog zadatka ponuđena su četiri odgovora.**
Zaokružite odgovor koji smatrate tačnim.
Tačno zaokružen odgovor nosi 4 boda.
Nezaokružen odgovor nosi 0 bodova.

UNIVERZITET U TUZLI Fakultet elektrotehnike Tuzla, 29.06.2012.godine	KVALIFIKACIONI ISPIT IZ MATEMATIKE	GRUPA A
---	---	----------------

1.	$\left[\frac{1}{\left(a^{\frac{1}{2}} + b^{\frac{1}{2}}\right)^{-2}} - \left(\frac{\sqrt{a}-\sqrt{b}}{a^{\frac{3}{2}} - b^{\frac{3}{2}}}\right)^{-1} \right] \cdot (ab)^{-\frac{1}{2}} = \left[(\sqrt{a} + \sqrt{b})^2 - \frac{(\sqrt{a})^3 - (\sqrt{b})^3}{\sqrt{a} - \sqrt{b}} \right] \cdot \frac{1}{\sqrt{ab}} =$ $= \left[a + 2\sqrt{ab} + b - \frac{(\sqrt{a}-\sqrt{b})(a+\sqrt{ab}+b)}{\sqrt{a}-\sqrt{b}} \right] \cdot \frac{1}{\sqrt{ab}} = (a + 2\sqrt{ab} + b - a - \sqrt{ab} - b) \cdot \frac{1}{\sqrt{ab}} = \frac{\sqrt{ab}}{\sqrt{ab}} = 1$
	a) -1 b) $\frac{1}{\sqrt{ab}}$ c) 1 d) \sqrt{ab}
2.	$(p-3)x^2 - 8px + p - 3 = 0$. Iz uslova zadatka slijedi da je diskriminanta kvadratne jednačine $D = b^2 - 4ac < 0$. $D = 64p^2 - 4(p-3)^2 < 0 \Rightarrow (p+1) \cdot (5p-3) < 0 \Rightarrow p \in \left(-1, \frac{3}{5}\right)$.
	a) $\left(-3, -\frac{5}{2}\right)$ b) 0 c) $\left(1, \frac{5}{2}\right)$ d) $\left(-1, \frac{3}{5}\right)$
3.	$\frac{x^2 + 3x + 6}{2x - 1} \leq \frac{x^2 - 3x + 6}{2x + 1}$. DP: $2x - 1 \neq 0 \wedge 2x + 1 \neq 0 \Rightarrow X \neq \frac{1}{2} \wedge X \neq -\frac{1}{2}$. $\frac{x^2 + 3x + 6}{2x - 1} - \frac{x^2 - 3x + 6}{2x + 1} \leq 0$, $\frac{(x^2 + 3x + 6) \cdot (2x + 1) - (x^2 - 3x + 6) \cdot (2x - 1)}{(2x - 1) \cdot (2x + 1)} \leq 0$, $\frac{2x^3 + x^2 + 6x^2 + 3x + 12x + 6 - (2x^3 - x^2 - 6x^2 + 3x + 12x - 6)}{(2x - 1) \cdot (2x + 1)} \leq 0$, $\frac{14x^2 + 12}{(2x - 1) \cdot (2x + 1)} \leq 0$, $14x^2 + 12 > 0 \forall x \in \mathbb{R} \Rightarrow (2x - 1) \cdot (2x + 1) < 0 \Rightarrow x \in \left(-\frac{1}{2}, \frac{1}{2}\right)$.
	a) $(-3, -1)$ b) $(1, 3)$ c) $\left(\frac{2}{3}, 1\right)$ d) $\left(-\frac{1}{2}, \frac{1}{2}\right)$
4.	$3 \cdot 9^{x-1} = 4 \cdot 3^x - 9$, $\frac{3^{2x}}{3} - 4 \cdot 3^x + 9 = 0$, $3^{2x} - 12 \cdot 3^x + 27 = 0$. $3^x = t \Rightarrow t^2 - 12 \cdot t + 27 = 0$. $t_1 = 3 \wedge t_2 = 9$. $3^x = 3 = 3^1 \Rightarrow x_1 = 1 \wedge 3^x = 9 = 3^2 \Rightarrow x_2 = 2$. $x_1^2 + x_2^2 = 1^2 + 2^2 = 5$
	a) 90 b) 5 c) 73 d) 41
5.	$\log_3(4^{x-1} + 5) = 1 + \log_3 \frac{5 \cdot 2^{x-1} + 1}{3}$, $\log_3(4^{x-1} + 5) = \log_3 3 + \log_3 \frac{5 \cdot 2^{x-1} + 1}{3}$ $4^{x-1} + 5 = 3 \cdot \frac{5 \cdot 2^{x-1} + 1}{3}$, $\frac{4^x}{4} + 5 = 5 \cdot \frac{2^x}{2} + 1$, $2^{2x} - 10 \cdot 2^x + 16 = 0$ $2^x = 8 \Rightarrow x = 3 \wedge 2^x = 2 \Rightarrow x = 1$. $x_1^2 + x_2^2 = 3^2 + 1^2 = 10$.
	a) 10 b) 25 c) 5 d) 41

6.	$\frac{ 1-7x }{ 2x+1 } \leq 1, 1-7x = \begin{cases} 1-7x, & x \leq \frac{1}{7} \\ -(1-7x), & x > \frac{1}{7} \end{cases}, 2x+1 = \begin{cases} (2x+1), & x > -\frac{1}{2} \\ -(2x+1), & x < -\frac{1}{2} \end{cases}$ $I: x \in \left(-\infty, -\frac{1}{2}\right) \Rightarrow \frac{+(1-7x)}{-(2x+1)} - 1 \leq 0, \frac{7x-1}{2x+1} - 1 \leq 0, \frac{5x-2}{2x+1} \leq 0, x \in \left(-\frac{1}{3}, \frac{2}{5}\right] \notin I \Rightarrow R_1: x \in \{\emptyset\}$ $II: x \in \left(-\frac{1}{2}, \frac{1}{7}\right] \Rightarrow \frac{+(1-7x)}{+(2x+1)} - 1 \leq 0, \frac{1-7x-2x+1}{2x+1} - 1 \leq 0, \frac{-9x}{2x+1} \leq 0, \frac{x}{2x+1} \geq 0 \Rightarrow$ $x \in \left\{ \left(-\infty, -\frac{1}{2}\right) \cup [0, +\infty) \right\} \cap II \Rightarrow R_2: x \in \left[0, \frac{1}{7}\right].$ $III: x \in \left(\frac{1}{7}, +\infty\right) \Rightarrow \frac{-(1-7x)}{+(2x+1)} - 1 \leq 0, \frac{7x-1}{2x+1} - 1 \leq 0, \frac{5x-2}{2x+1} \leq 0, x \in \left(-\frac{1}{2}, \frac{2}{5}\right] \cap III \Rightarrow R_3: x \in \left[\frac{1}{5}, 1\right].$ $R = R_1 \cup R_2 \cup R_3 \Rightarrow x \in \left[0, \frac{2}{5}\right].$
	a) $\left[-2, -\frac{3}{2}\right]$ b) $[-1, 0]$ c) $\left[0, \frac{2}{5}\right]$ d) $\left[\frac{5}{2}, +\infty\right)$
7.	$\left \frac{\sqrt{3}-i\sqrt{3}}{\cos 15^\circ + i \sin 15^\circ} \right = \frac{ \sqrt{3}-i\sqrt{3} }{ \cos 15^\circ + i \sin 15^\circ } = \frac{\sqrt{(\sqrt{3})^2 + (-\sqrt{3})^2}}{ 1 \cdot e^{i15^\circ} } = \frac{\sqrt{6}}{1} = \sqrt{6}$
	a) $2\sqrt{3}$ b) $2\sqrt{6}$ c) $3\sqrt{2}$ d) $\sqrt{6}$
8.	$2 \sin^2 x - 5 \cos x + 1 = 0; \quad 2(1 - \cos^2 x) - 5 \cos x + 1 = 0; \quad 2 \cos^2 x + 5 \sin x - 3 = 0$ $Smjena: \cos x = t; \quad 2t^2 + 5t - 3 = 0 \Rightarrow t_1 = -3 (\cos x = -3 \Rightarrow x \notin R)$ $t_2 = \frac{1}{2}, \cos x = \frac{1}{2} \Rightarrow x_1 = \frac{\pi}{3} + 2k\pi \wedge x_2 = -\frac{\pi}{3} + 2k\pi. Rješenje u prvom kvadrantu je x = \frac{\pi}{3}.$
	a) $\frac{\pi}{3}$ b) $\frac{\pi}{6}$ c) $\frac{\pi}{15}$ d) $\frac{\pi}{4}$
9.	 $8x + 7y - 56 = 0. \quad A(x_A, 0) \Rightarrow x_A = 7. \quad B(0, y_B) \Rightarrow y_B = 8.$ $P = \frac{a \cdot h}{2} = \frac{7 \cdot 8}{2} = 28.$
	a) 56 b) 28 c) 42 d) 14
10.	

$$\operatorname{tg} \frac{\alpha}{2} = \frac{a/2}{h} \Rightarrow h = \frac{a}{2 \operatorname{tg} \frac{\alpha}{2}}. \quad \operatorname{tg} 15^\circ = \operatorname{tg}(45^\circ - 30^\circ) = \frac{\operatorname{tg} 45^\circ - \operatorname{tg} 30^\circ}{1 + \operatorname{tg} 45^\circ \cdot \operatorname{tg} 30^\circ} = \frac{1 - \frac{\sqrt{3}}{3}}{1 + 1 \cdot \frac{\sqrt{3}}{3}}$$

$$\operatorname{tg} 15^\circ = \frac{\sqrt{3}+1}{\sqrt{3}-1} = 2 + \sqrt{3}. \quad h = \frac{3(\sqrt{3}+1)}{2(\sqrt{3}-1)} = \frac{3}{2}(2 + \sqrt{3}).$$

$$P = \frac{a \cdot h}{2} = \frac{3 \cdot \frac{3}{2}(2 + \sqrt{3})}{2} = \frac{9(2 + \sqrt{3})}{4}.$$

a) $\frac{9(2-\sqrt{3})}{4} [cm^2]$ b) $\frac{3(2+\sqrt{3})}{2} [cm^2]$ c) $\frac{9(2+\sqrt{3})}{4} [cm^2]$ d) $\frac{3(2-\sqrt{3})}{2} [cm^2]$

UNIVERZITET U TUZLI Fakultet elektrotehnike Tuzla, 29.06.2012.godine	KVALIFIKACIONI ISPIT IZ MATEMATIKE	GRUPA B
--	---------------------------------------	---------

1.	Ako su $a, b \neq 0$, onda izraz $\left[\frac{(\sqrt{a} + \sqrt{b})^{-1}}{a^{\frac{3}{2}} + b^{\frac{3}{2}}} - \frac{1}{(a^{\frac{1}{2}} - b^{\frac{1}{2}})^{-2}} \right] \cdot (ab)^{\frac{1}{2}}$ ima vrijednost: a) \sqrt{ab} b) 1 c) $\frac{1}{\sqrt{ab}}$ d) -1
2.	Za koje vrijednosti parametra p kvadratna jednačina $(p-5)x^2 - 6px + p - 5 = 0$ nema realnih rješenja? a) $\left(-2, -\frac{5}{2}\right)$ b) 0 c) $\left(-\frac{5}{2}, \frac{5}{4}\right)$ d) $\left(1, \frac{5}{2}\right)$
3.	Skup rješenja nejednačine $\frac{x^2 + 2x + 4}{3x - 1} \leq \frac{x^2 - 2x + 4}{3x + 1}$ je: a) $\left(-\frac{1}{3}, \frac{1}{3}\right)$ b) $(-2, -1)$ c) $\left(-1, -\frac{1}{2}\right)$ d) $\left(\frac{1}{2}, 1\right)$
4.	Zbir kvadrata rješenja jednačine $4^{x-1} = 3 \cdot 2^x - 8$ je: a) 90 b) 25 c) 13 d) 73
5.	Zbir kvadrata realnih rješenja jednačine $\log_2(9^{x-1} + 7) = 2 + \log_2(3^{x-1} + 1)$ je: a) 41 b) 25 c) 13 d) 5
6.	Skup rješenja nejednačine $\left \frac{1-5x}{3x+1} \right \leq 1$ je: a) $[0, 1]$ b) $\left[-\frac{5}{2}, -1\right]$ c) $[-5, -3]$ d) $\left[\frac{5}{2}, +\infty\right)$
7.	Modul kompleksnog broja $\frac{\sqrt{3} + i\sqrt{3}}{\cos 75^\circ + i \sin 75^\circ}$ je: a) $2\sqrt{6}$ b) $\sqrt{6}$ c) $3\sqrt{2}$ d) $2\sqrt{3}$
8.	Rješenje trigonometrijske jednačine $2 \cos^2 x - 7 \sin x + 2 = 0$ u prvom kvadrantu je: a) $\frac{\pi}{15}$ b) $\frac{\pi}{3}$ c) $\frac{\pi}{4}$ d) $\frac{\pi}{6}$
9.	Koordinatni početak i tačke u kojima prava $7x + 8y - 56 = 0$ siječe x i y ose čine trougao. Koliko iznosi površina tog trougla? a) 28 b) 14 c) 56 d) 42
10.	Osnovica jednakokrakog trougla je 6[cm] i njen naspramni ugao je 150° . Koliko iznosi površina trougla? a) $9(2 + \sqrt{3})[cm^2]$ b) $3(2 - \sqrt{3})[cm^2]$ c) $9(2 - \sqrt{3})[cm^2]$ d) $3(2 + \sqrt{3})[cm^2]$
NAPOMENA	Poslije svakog zadatka ponuđena su četiri odgovora. Zaokružite odgovor koji smatrate tačnim. Tačno zaokružen odgovor nosi 4 boda. Nezaokružen odgovor nosi 0 bodova.

UNIVERZITET U TUZLI Fakultet elektrotehnike Tuzla, 29.06.2012.godine	KVALIFIKACIONI ISPIT IZ MATEMATIKE	GRUPA B
---	---	----------------

1.	$\left[\left(\frac{\sqrt{a} + \sqrt{b}}{a^{\frac{3}{2}} + b^{\frac{3}{2}}} \right)^{-1} - \frac{1}{\left(a^{\frac{1}{2}} - b^{\frac{1}{2}} \right)^{-2}} \right] \cdot (ab)^{-\frac{1}{2}} = \left[\frac{(\sqrt{a})^3 + (\sqrt{b})^3}{\sqrt{a} + \sqrt{b}} - (\sqrt{a} - \sqrt{b})^2 \right] \cdot \frac{1}{\sqrt{ab}} =$ $= \left[\frac{(\sqrt{a} + \sqrt{b})(a - \sqrt{ab} + b)}{\sqrt{a} + \sqrt{b}} - (a + 2\sqrt{ab} + b) \right] \cdot \frac{1}{\sqrt{ab}} = (a - \sqrt{ab} + b - a + 2\sqrt{ab} - b) \cdot \frac{1}{\sqrt{ab}} = \frac{\sqrt{ab}}{\sqrt{ab}} = 1$
	a) \sqrt{ab} b) 1 c) $\frac{1}{\sqrt{ab}}$ d) -1
2.	$(p-5)x^2 - 6px + p - 5 = 0$. Izuslova zadatka slijedi da je diskriminanta kvadratne jednačine $D = b^2 - 4ac < 0$. $D = 36p^2 - 4(p-5)^2 < 0 \Rightarrow (2p+5) \cdot (4p-5) < 0 \Rightarrow p \in \left(-\frac{5}{2}, \frac{5}{4} \right)$.
	a) $\left(-2, -\frac{5}{2} \right)$ b) 0 c) $\left(-\frac{5}{2}, \frac{5}{4} \right)$ d) $\left(1, \frac{5}{2} \right)$
3.	$\frac{x^2 + 2x + 4}{3x - 1} \leq \frac{x^2 - 2x + 4}{3x + 1}$. DP: $3x - 1 \neq 0 \wedge 3x + 1 \neq 0 \Rightarrow x \neq \frac{1}{3} \wedge x \neq -\frac{1}{3}$. $\frac{x^2 + 2x + 4}{3x - 1} - \frac{x^2 - 2x + 4}{3x + 1} \leq 0$, $\frac{(x^2 + 2x + 4) \cdot (3x + 1) - (x^2 - 2x + 4) \cdot (3x - 1)}{(3x - 1) \cdot (3x + 1)} \leq 0$, $\frac{3x^3 + x^2 + 6x^2 + 2x + 12x + 4 - (3x^3 - x^2 - 6x^2 + 2x + 12x - 4)}{(2x - 1) \cdot (2x + 1)} \leq 0$, $\frac{14x^2 + 8}{(3x - 1) \cdot (3x + 1)} \leq 0$, $14x^2 + 8 > 0 \text{ za } \forall x \in \mathbb{R} \Rightarrow (3x - 1) \cdot (3x + 1) < 0 \Rightarrow x \in \left(-\frac{1}{3}, \frac{1}{3} \right)$.
	a) $\left(-\frac{1}{3}, \frac{1}{3} \right)$ b) $(-2, -1)$ c) $\left(-1, -\frac{1}{2} \right)$ d) $\left(\frac{1}{2}, 1 \right)$
4.	$4^{x-1} = 3 \cdot 2^x - 8$, $\frac{2^{2x}}{4} - 3 \cdot 2^x + 8 = 0$, $2^{2x} - 12 \cdot 2^x + 32 = 0$. $2^x = t \Rightarrow t^2 - 12 \cdot t + 32 = 0$. $t_1 = 8 \wedge t_2 = 4$. $2^x = 8 = 2^3 \Rightarrow x_1 = 3 \wedge 2^x = 4 = 2^2 \Rightarrow x_2 = 2$. $x_1^2 + x_2^2 = 3^2 + 2^2 = 13$
	a) 90 b) 25 c) 13 d) 73
5.	$\log_2(9^{x-1} + 7) = 2 + \log_2(3^{x-1} + 1)$, $\log_2(9^{x-1} + 7) = \log_2 4 + \log_2(3^{x-1} + 1)$ $9^{x-1} + 7 = 4 \cdot (3^{x-1} + 1)$, $\frac{9^x}{9} + 7 = 4 \cdot \frac{3^x}{3} + 4$, $3^{2x} - 12 \cdot 3^x + 27 = 0$ $3^x = 9 \Rightarrow x = 2 \wedge 3^x = 3 \Rightarrow x = 1$. $x_1^2 + x_2^2 = 2^2 + 1^2 = 5$.
	a) 41 b) 25 c) 13 d) 5

6.	$\frac{ 1-5x }{ 3x+1 } \leq 1, 1-5x = \begin{cases} 1-5x, & x \leq \frac{1}{5} \\ -(1-5x), & x > \frac{1}{5} \end{cases}, 3x+1 = \begin{cases} (3x+1), & x > -\frac{1}{3} \\ -(3x+1), & x < -\frac{1}{3} \end{cases}$ $I: x \in \left(-\infty, -\frac{1}{3}\right) \Rightarrow \frac{+(1-5x)}{-(3x+1)} - 1 \leq 0, \frac{5x-1}{3x+1} - 1 \leq 0, \frac{2x-2}{3x+1} \leq 0, x \in \left(-\frac{1}{3}, 1\right] \notin I \Rightarrow R_1: x \in \{\emptyset\}$ $II: x \in \left(-\frac{1}{3}, \frac{1}{5}\right] \Rightarrow \frac{+(1-5x)}{+(3x+1)} - 1 \leq 0, \frac{1-5x-3x+1}{3x+1} - 1 \leq 0, \frac{-8x}{3x+1} \leq 0, \frac{x}{3x+1} \geq 0 \Rightarrow$ $x \in \left\{ \left(-\infty, -\frac{1}{3}\right) \cup [0, +\infty) \right\} \cap II \Rightarrow R_2: x \in \left[0, \frac{1}{5}\right].$ $III: x \in \left(\frac{1}{5}, +\infty\right) \Rightarrow \frac{-(1-5x)}{+(3x+1)} - 1 \leq 0, \frac{5x-1}{3x+1} - 1 \leq 0, \frac{2x-2}{3x+1} \leq 0, x \in \left(-\frac{1}{3}, 1\right] \cap III \Rightarrow R_3: x \in \left(\frac{1}{5}, 1\right].$ $R = R_1 \cup R_2 \cup R_3 \Rightarrow x \in [0, 1].$
	<p>a) $[0, 1]$ b) $\left[-\frac{5}{2}, -1\right]$ c) $[-5, -3]$ d) $\left[\frac{5}{2}, +\infty\right)$</p>
7.	$\left \frac{\sqrt{3} + i\sqrt{3}}{\cos 75^\circ + i \sin 75^\circ} \right = \frac{ \sqrt{3} + i\sqrt{3} }{ \cos 75^\circ + i \sin 75^\circ } = \frac{\sqrt{(\sqrt{3})^2 + (\sqrt{3})^2}}{ 1 \cdot e^{i75^\circ} } = \frac{\sqrt{6}}{1} = \sqrt{6}$
8.	<p>a) $2\sqrt{6}$ b) $\sqrt{6}$ c) $3\sqrt{2}$ d) $2\sqrt{3}$</p> <p>$2\cos^2 x - 7\sin x + 2 = 0; 2(1 - \sin^2 x) - 7\sin x + 2 = 0; 2\sin^2 x + 7\sin x - 4 = 0$ <i>Smjena</i>: $\sin x = t; 2t^2 + 7t - 4 = 0 \Rightarrow t_1 = 4 (\sin x = 4 \Rightarrow x \notin R)$ $t_2 = \frac{1}{2}, \sin x = \frac{1}{2} \Rightarrow x_1 = \frac{\pi}{6} + 2k\pi \wedge x_2 = \frac{5\pi}{6} + 2k\pi$. Rješenje u prvom kvadrantu je $x = \frac{\pi}{6}$.</p>
9.	<p>a) $\frac{\pi}{15}$ b) $\frac{\pi}{3}$ c) $\frac{\pi}{4}$ d) $\frac{\pi}{6}$</p>
9.	 <p>$7x + 8y - 56 = 0. A(x_A, 0) \Rightarrow x_A = 8. B(0, y_B) \Rightarrow y_B = 7.$ $P = \frac{a \cdot h}{2} = \frac{8 \cdot 7}{2} = 28.$</p>
	<p>a) 28 b) 14 c) 56 d) 42</p>
10.	

$$\operatorname{tg} \frac{\alpha}{2} = \frac{a/2}{h} \Rightarrow h = \frac{a}{2 \operatorname{tg} \frac{\alpha}{2}}. \quad \operatorname{tg} 75^\circ = \operatorname{tg}(45^\circ + 30^\circ) = \frac{\operatorname{tg} 45^\circ + \operatorname{tg} 30^\circ}{1 - \operatorname{tg} 45^\circ \cdot \operatorname{tg} 30^\circ} = \frac{1 + \frac{\sqrt{3}}{3}}{1 - 1 \cdot \frac{\sqrt{3}}{3}}$$

$$\operatorname{tg} 75^\circ = \frac{\sqrt{3} + 1}{\sqrt{3} - 1} = 2 + \sqrt{3}. \quad h = \frac{6(\sqrt{3} - 1)}{2(\sqrt{3} + 1)} = 3(2 - \sqrt{3}).$$

$$P = \frac{a \cdot h}{2} = \frac{6 \cdot 3(2 - \sqrt{3})}{2} = 9(2 - \sqrt{3}).$$

a) $9(2 + \sqrt{3})[cm^2]$ b) $3(2 - \sqrt{3})[cm^2]$ c) $9(2 - \sqrt{3})[cm^2]$ d) $3(2 + \sqrt{3})[cm^2]$

UNIVERZITET U TUZLI Fakultet elektrotehnike Tuzla, 01.07.2011.godine	KVALIFIKACIONI ISPIT IZ MATEMATIKE	GRUPA A
1.	Vrijednost izraza $\frac{2a}{4a^2 - 10ab + 25b^2} - \frac{1}{2a + 5b} - \frac{4a^2 + 10ab}{8a^3 + 125b^3}$ je?	
	a) $\frac{1}{2a + 5b}$	b) $\frac{2a - 5b}{2a + 5b}$
	c) $-\frac{1}{2a + 5b}$	d) $\frac{1}{4a^2 - 10ab + 25b^2}$
2.	Zbir rješenja sistema jednačina $\frac{6}{x+y} - \frac{4}{x-y} = -\frac{10}{3}$ i $\frac{5}{x+y} + \frac{7}{x-y} = -\frac{23}{12}$ je?	
	a) -2	b) -10
	c) 2	d) -12
3.	Zbir rješenja jednačina $ x^2 - 2x - 2 x = 4$ je:	
	a) 4	b) $2 - 2\sqrt{2}$
	c) $2\sqrt{2}$	d) $2 + 2\sqrt{2}$
4.	Proizvod rješenja jednačine $3 \cdot 9^{\log x} - 28 \cdot 3^{\log x} + 9 = 0$ je?	
	a) 100	b) 1
	c) 10	d) 10^{-1}
5.	Rješenje izraza je $\sqrt[4]{9 + 4\sqrt{5}} \cdot \sqrt{\sqrt{5} - 2}$ je?	
	a) 1	b) -1
	c) 2	d) 4
6.	Skup rješenja nejednačine $\log_{\frac{1}{2}}(x^2 - x) \geq -1$ je?	
	a) $(-\infty, -2)$	b) $[-1, 0) \cup (1, 2]$
	c) $(0, 1)$	d) $(2, +\infty)$
7.	Rješenje jednačine $\sin^2 x - \frac{\sin 2x}{2} + 2 \sin x - 2 \cos x = 0$ je?	
	a) $x = k\pi$	b) $x = \frac{\pi}{2} + k\pi$
	c) $x = -\frac{\pi}{4} + k\pi$	d) $x = \frac{\pi}{4} + k\pi$
8.	Koliko iznosi modul kompleksnog broja $\underline{z} = \frac{1 + 6i + \underline{z}_1}{\underline{z}_1 - i}$ ako je $\underline{z}_1 = -1 + 4i$?	
	a) 10	b) $\sqrt{20}$
	c) $\sqrt{10}$	d) $\sqrt{5}$
9.	Obim pravouglog trougla je 36 i stranice imaju proporciju 2:3:7. Koliko iznosi površina trougla?	
	a) 9	b) 27
	c) 81	d) 54
10.	Rastojanje tačke presjeka pravih $3x - y - 1 = 0$ i $x + 4y = 9$ od koordinatnog početka je:	
	a) $\sqrt{5}$	b) $\sqrt{10}$
	c) $\sqrt{20}$	d) 5
NAPOMENA	Poslije svakog zadatka ponuđena su četiri odgovora. Zaokružite odgovor koji smatrate tačnim. Tačno zaokružen odgovor nosi 4 boda. Nezaokružen odgovor nosi 0 bodova.	

UNIVERZITET U TUZLI Fakultet elektrotehnike Tuzla, 01.07.2011.godine	KVALIFIKACIONI ISPIT IZ MATEMATIKE	GRUPA B
---	---	----------------

1.	Vrijednost izraza $\frac{3a}{9a^2 - 12ab + 16b^2} - \frac{1}{3a + 4b} - \frac{9a^2 + 12ab}{27a^3 + 64b^3}$ je?
	a) $\frac{1}{9a^2 - 12ab + 16b^2}$ b) $-\frac{1}{3a + 4b}$ c) $\frac{1}{3a + 4b}$ d) $-\frac{b}{3a + 4b}$
2.	Zbir rješenja sistema jednačina $\frac{7}{x+y} - \frac{3}{x-y} = -\frac{19}{5}$ i $\frac{4}{x+y} + \frac{5}{x-y} = -\frac{3}{2}$ je?
	a) -2 b) 2 c) -4 d) 4
3.	Rješenje jednačine $ x^2 - 3x - 3 x = 9$ je:
	a) $3 - 3\sqrt{2}$ b) $3\sqrt{2}$ c) $-3\sqrt{2}$ d) $3 + 3\sqrt{2}$
4.	Proizvod rješenja jednačine $2 \cdot 4^{\log x} - 17 \cdot 2^{\log x} + 8 = 0$ je?
	a) 1 b) 100 c) 10^{-1} d) 10
5.	Rješenje izraza je $\sqrt[4]{9 - 4\sqrt{5}} \cdot \sqrt{\sqrt{5} + 2}$ je?
	a) 1 b) 4 c) 2 d) -1
6.	Skup rješenja nejednačine $\log_{\frac{1}{3}}(x^2 - 2x) \geq -1$ je?
	a) $(3, +\infty)$ b) $(-\infty, -1)$ c) $[-1, 0) \cup (2, 3]$ d) $[4, +\infty)$
7.	Rješenje jednačine $\cos^2 x + \frac{\sin 2x}{2} - 2 \sin x - 2 \cos x = 0$ je?
	a) $x = \frac{\pi}{4} + k\pi$ b) $x = \frac{\pi}{2} + k\pi$ c) $x = -\frac{\pi}{4} + k\pi$ d) $x = k\pi$
8.	Koliko iznosi modul kompleksnog broja $\underline{Z} = \frac{1+i-2\underline{Z}_1}{3+\underline{Z}_1}$ ako je $\underline{Z}_1 = -2+3i$?
	a) $\sqrt{2}$ b) $\sqrt{5}$ c) $\sqrt{10}$ d) 5
9.	Obim pravougloug trougla je 30 i stranice imaju proporciju 2:3:5. Koliko iznosi površina trougla?
	a) 54 b) 81 c) 9 d) 27
10.	Rastojanje tačke presjeka pravih $2x+y-7=0$ i $x-2y=1$ od koordinatnog početka je:
	a) $\sqrt{10}$ b) 10 c) $\sqrt{20}$ d) 5
NAPOMENA	Poslije svakog zadatka ponuđena su četiri odgovora. Zaokružite odgovor koji smatrate tačnim. Tačno zaokružen odgovor nosi 4 boda. Nezaokružen odgovor nosi 0 bodova.

UNIVERZITET U TUZLI Fakultet elektrotehnike Tuzla, 01.07.2011.godine	KVALIFIKACIONI ISPIT IZ MATEMATIKE	GRUPA A
---	---	----------------

RJEŠENJA ZADATAKA

1.	$\frac{2a}{4a^2 - 10ab + 25b^2} - \frac{1}{2a + 5b} - \frac{4a^2 + 10ab}{8a^3 + 125b^3} = \frac{4a^2 + 10ab - 4a^2 + 10ab - 25b^2 - 4a^2 - 10ab}{(2a + 5b)(4a^2 - 10ab + 25b^2)} = -\frac{1}{2a + 5b}$
	a) $\frac{1}{2a + 5b}$ b) $\frac{2a - 5b}{2a + 5b}$ c) $-\frac{1}{2a + 5b}$ d) $\frac{1}{4a^2 - 10ab + 25b^2}$
2.	$\frac{1}{x+y} = u; \frac{1}{x-y} = v \quad 6u - 4v = -\frac{10}{3}; \quad 5u + 7v = -\frac{23}{12} \Rightarrow u = -\frac{1}{2}; v = \frac{1}{12}; x + y = -2; x - y = 12 \Rightarrow x = 5 \wedge y = -7.$ $x + y = -2.$
	a) -2 b) -10 c) 2 d) -12
3.	$ x^2 - 2x = \begin{cases} x^2 - 2x, x \in (-\infty, 0] \cup [2, +\infty) \\ -(x^2 - 2x), x \in (0, 2) \end{cases}, \quad x = \begin{cases} x, x \geq 0 \\ -x, x < 0 \end{cases}$ $I : x \in (-\infty, 0]; (x^2 - 2x) + 2x = 4, x^2 - 2x + 2x = 4, x^2 = 4, x = \pm 2, x_1 = -2, x_2 = 2 \notin I$ $II : x \in (0, 2); -(x^2 - 2x) - 2x = 4, -x^2 + 2x - 2x - 4 = 0, x^2 = -4 \Rightarrow x \notin R$ $III : x \in [2, +\infty); x^2 - 2x - 2x - 4 = 0; x^2 - 4x - 4 = 0; x_{3,4} = 2 \pm 2\sqrt{2}.$ $x_3 = 2 - 2\sqrt{2} \notin III, x_4 = 2 + 2\sqrt{2}, x_1 + x_4 = 2\sqrt{2}.$
	a) 4 b) $2 - 2\sqrt{2}$ c) $2\sqrt{2}$ d) $2 + 2\sqrt{2}$
4.	$3 \cdot 3^{2\log x} - 28 \cdot 3^{\log x} + 9 = 0; 3^{\log x} = t; 3t^2 - 28t + 9 = 0;$ $t_1 = \frac{1}{3} = 3^{-1} \Rightarrow \log x = -1 \Rightarrow x_1 = 10^{-1} = \frac{1}{10}$ $t_2 = 9 = 3^2 \Rightarrow \log x = 2 \Rightarrow x_1 = 10^2 = 100.$ $\frac{1}{10} \cdot 100 = 10$
	a) 100 b) 1 c) 10 d) 10^{-1}
5.	$\sqrt[4]{9 + 4\sqrt{5}} \cdot \sqrt[4]{(\sqrt{5} - 2)^2} = \sqrt[4]{(9 + 4\sqrt{5}) \cdot (9 - 4\sqrt{5})} = \sqrt[4]{81 - 80} = \sqrt[4]{1} = 1$
	a) 1 b) -1 c) 2 d) 4
6.	$DP : x^2 - x > 0 \Rightarrow x \in (-\infty, 0) \cup (1, +\infty), \log_{\frac{1}{2}}(x^2 - x) \geq -1 \cdot \log_{\frac{1}{2}} \frac{1}{2} = \log_{\frac{1}{2}} 2 \Rightarrow x^2 - x \leq 2; x^2 - x - 2 \leq 0; R_1 : x \in [-1, 2]$ $R = DP \cap R_1 : [-1, 0) \cup (1, 2]$
	a) $(-\infty, -2)$ b) $[-1, 0) \cup (1, 2]$ c) $(0, 1)$ d) $(2, +\infty)$

7.	$\sin^2 x - \frac{2 \sin x \cos x}{2} + 2 \sin x - 2 \cos x = 0; \sin^2 x - \sin x \cos x + 2 \sin x - 2 \cos x = 0;$ $\sin x (\sin x - \cos x) + 2 (\sin x - \cos x) = 0; (\sin x - \cos x) (\sin x + 2) = 0$ $1^0 : \sin x + 2 = 0 \Rightarrow x \notin R \quad \text{je?}$ $2^0 : \sin x - \cos x = 0; \sin x - \sin\left(\frac{\pi}{2} - x\right) = 2 \sin \frac{x - \frac{\pi}{2} + x}{2} \cos \sin \frac{x + \frac{\pi}{2} - x}{2} = 0$ $2 \sin\left(x - \frac{\pi}{4}\right) \cdot \frac{\sqrt{2}}{2} = 0 \Rightarrow x - \frac{\pi}{4} = k\pi \Rightarrow x = \frac{\pi}{4} + k\pi.$
8.	$\frac{1+6i-1+4i}{-1+4i-i} = \frac{10i}{-1+3i} \Rightarrow \left \frac{10i}{-1+3i} \right = \frac{10}{\sqrt{(-1)^2+3^2}} = \sqrt{10}$
	<p>a) 10 b) $\sqrt{20}$ c) $\sqrt{10}$ d) $\sqrt{5}$</p>
9.	$a : b : c = 2 : 3 : 7 = k \Rightarrow a = 2k, b = 3k, c = 7k. 2k + 3k + 7k = 36 \Rightarrow k = 3, a = 6, b = 9, c = 21.$
10.	$3x - y = 1, x + 4y = 9. x = 1 \wedge y = 2. d = \sqrt{x^2 + y^2} = \sqrt{5}$
	<p>a) $\sqrt{5}$ b) $\sqrt{10}$ c) $\sqrt{20}$ d) 5</p>

UNIVERZITET U TUZLI Fakultet elektrotehnike Tuzla, 01.07.2011.godine	KVALIFIKACIONI ISPIT IZ MATEMATIKE	GRUPA B
---	---	----------------

RJEŠENJA ZADATAKA

1.	$\frac{3a}{9a^2-12ab+16b^2} - \frac{1}{3a+4b} - \frac{9a^2+12ab}{27a^3+64b^3} = \frac{9a^2+12ab-9a^2+12ab-16b^2-9a^2-12ab}{(3a+4b)(9a^2-12ab+16b^2)} = -\frac{1}{3a+4b}$
	a) $\frac{1}{9a^2-12ab+16b^2}$ b) $-\frac{1}{3a+4b}$ c) $\frac{1}{3a+4b}$ d) $-\frac{b}{3a+4b}$
2.	$\frac{1}{x+y} = u; \frac{1}{x-y} = v \quad 7u-3v = -\frac{19}{5}; \quad 4u+5v = -\frac{3}{2} \Rightarrow u = -\frac{1}{2}; v = \frac{1}{1}$ $x+y = -2; x-y = 10 \Rightarrow x = 4 \wedge y = -6. \quad x+y = -2.$
	a) -2 b) 2 c) -4 d) 4
3.	$ x^2-3x = \begin{cases} x^2-3x, x \in (-\infty, 0] \cup [3, +\infty) \\ -(x^2-3x), x \in (0, 3) \end{cases}, \quad x = \begin{cases} x, x \geq 0 \\ -x, x < 0 \end{cases}$ $I: x \in (-\infty, 0]; \quad (x^2-3x)+3x=9, x^2-3x+3x=9, x^2=9, x=\pm 3, x_1=-3, x_2=3 \notin I$ $II: x \in (0, 3); \quad -(x^2-3x)-3x=9, -x^2+3x-3x-9=0, x^2=-9 \Rightarrow x \notin R$ $III: x \in [3, +\infty); \quad x^2-3x-3x-9=0; \quad x^2-6x-9=0; \quad x_{3,4} = 3 \pm 3\sqrt{2}.$ $x_3 = 3-3\sqrt{2} \notin III, \quad x_4 = 3+3\sqrt{2}. \quad x_1+x_4 = 3\sqrt{2}.$
	a) $3-3\sqrt{2}$ b) $3\sqrt{2}$ c) $-3\sqrt{2}$ d) $3+3\sqrt{2}$
4.	$2 \cdot 2^{2\log x} - 17 \cdot 3^{\log x} + 8 = 0; 3^{\log x} = t; 2t^2 - 17t + 8 = 0;$ $t_1 = \frac{1}{2} = 2^{-1} \Rightarrow \log x = -1 \Rightarrow x_1 = 10^{-1} = \frac{1}{10}$ $t_2 = 8 = 2^3 \Rightarrow \log x = 3 \Rightarrow x_1 = 10^3 = 1000.$ $\frac{1}{10} \cdot 1000 = 100$
	a) 1 b) 100 c) 10^{-1} d) 10
5.	$\sqrt[4]{9-4\sqrt{5}} \cdot \sqrt[4]{(\sqrt{5}+2)^2} = \sqrt[4]{(9-4\sqrt{5}) \cdot (9+4\sqrt{5})} = \sqrt[4]{81-80} = \sqrt[4]{1} = 1$
	a) 1 b) 4 c) 2 d) -1
6.	$DP: x^2 - 2x > 0 \Rightarrow x \in (-\infty, 0) \cup (2, +\infty). \log_{\frac{1}{3}}(x^2 - 2x) \geq -1 \cdot \log_{\frac{1}{3}} \frac{1}{2} = \log_{\frac{1}{3}} 3 \Rightarrow x^2 - 2x \leq 3; x^2 - 2x - 3 \leq 0$ $R = DP \cap R_1: [-1, 0) \cup (2, 3]$
	a) $(3, +\infty)$ b) $(-\infty, -1)$ c) $[-1, 0) \cup (2, 3]$ d) $[4, +\infty)$

7.	$\cos^2 x + \frac{2 \sin x \cos x}{2} - 2 \sin x - 2 \cos x = 0; \cos^2 x + \sin x \cos x - 2 \sin x - 2 \cos x = 0;$ $\cos x (\sin x + \cos x) - 2 (\sin x + \cos x) = 0; (\sin x + \cos x) (\cos x - 2) = 0$ $1^0 : \cos x - 2 = 0 \Rightarrow x \notin R \quad \text{je?}$ $2^0 : \sin x + \cos x = 0; \sin x + \sin \left(\frac{\pi}{2} - x \right) = 2 \sin \frac{x - \frac{\pi}{2} - x}{2} \cos \sin \frac{x - \frac{\pi}{2} + x}{2} = 0$ $2 \frac{\sqrt{2}}{2} \cdot \cos \left(x - \frac{\pi}{4} \right) = 0 \Rightarrow x - \frac{\pi}{4} = -\frac{\pi}{2} + k\pi \Rightarrow x = -\frac{\pi}{4} + k\pi.$ <p>a) $x = \frac{\pi}{4} + k\pi$ b) $x = \frac{\pi}{2} + k\pi$ c) $x = -\frac{\pi}{4} + k\pi$ d) $x = k\pi$</p>
8.	$\frac{1+i+4-6i}{3-2+3i} = \frac{5-5i}{1+3i} \Rightarrow \left \frac{5-5i}{1+3i} \right = \frac{\sqrt{50}}{\sqrt{1^2+3^2}} = \sqrt{5}$ <p>a) $\sqrt{2}$ b) $\sqrt{5}$ c) $\sqrt{10}$ d) 5</p>
9.	$a : b : c = 2 : 3 : 5 = k \Rightarrow a = 2k, b = 3k, c = 5k. 2k + 3k + 5k = 30 \Rightarrow k = 3, a = 6, b = 9, c = 15.$ <p>a) 54 b) 81 c) 9 d) 27</p>
10.	$2xyy = 1, x - 2y = 1. x = 3 \wedge y = 1. d = \sqrt{x^2 + y^2} = \sqrt{10}$ <p>a) $\sqrt{10}$ b) 10 c) $\sqrt{20}$ d) 5</p>

UNIVERZITET U TUZLI Fakultet elektrotehnike Tuzla, 01.07.2010.godine	KVALIFIKACIONI ISPIT IZ MATEMATIKE	GRUPA A
---	---	----------------

1.	Ako je $P(x) = ax^2 + bx + c$ i $P(0) = -2$, $P(1) = 2$ i $P(-1) = 0$ tada je (a, b, c) jednako: a) $(6, -1, -2)$ b) $(6, -1, 4)$ c) $(3, 1, -2)$ d) $(3, 1, 2)$
2.	Proizvod rješenja sistema jednačina $\frac{3}{x} + \frac{2}{y} = -1$ i $\frac{5}{x} + \frac{3}{y} = 1$ je: a) $-\frac{1}{40}$ b) $\frac{1}{42}$ c) $-\frac{1}{42}$ d) $-\frac{1}{56}$
3.	Za koje realne vrijednosti parametra k funkcija $f(x) = (2-k)x^2 + 4kx + 4$ zadovoljava uslov da je uvijek pozitivna. a) $(-2, 1)$ b) $(2, 6)$ c) $(-\infty, -2)$ d) $(6, +\infty)$
4.	Rješenje jednačine $\frac{2 - \sqrt{4 - 25x^2}}{x} = 5$ pripada intervalu: a) $x \in [1, +\infty)$ b) $x \in \left(-\infty, -\frac{2}{5}\right]$ c) $x \in \left[-\frac{2}{5}, 0\right]$ d) $x \in \left(0, \frac{2}{5}\right]$
5.	Realna vrijednost izraza $\sqrt[3]{\sqrt{80} - 9} - \sqrt[3]{\sqrt{80} + 9}$ je: a) -3 b) 2 c) 3 d) -2
6.	Zbir rješenja jednačine $3^{x+1} - 10 + \frac{1}{3^{x-1}} = 0$ je: a) 6 b) 2 c) 0 d) -2
7.	Skup rješenja nejednačine $\log_3(x^2 - 2x) \leq 1$ je: a) $x \in (-\infty, -1)$ b) $x \in [-1, 0) \cup (2, 3]$ c) $x \in (3, +\infty)$ d) $x \in [0, 2]$
8.	Kompleksni broj z koji zadovoljava jednačinu $ z + z = 3 - 4i$ je: a) $\frac{7}{6} - 4i$ b) $-\frac{6}{7} - 4i$ c) $-\frac{7}{6} - 4i$ d) $-\frac{7}{6} + 4i$
9.	Rješenja jednačine $3 - 5 \sin x - \cos 2x = 0$ na intervalu $\left[0, \frac{\pi}{2}\right]$ je: a) $\frac{\pi}{3}$ b) $\frac{\pi}{6}$ c) $\frac{\pi}{2}$ d) 0
10.	Površina pravouglog trougla kod kojeg je poznato $O = (3 + \sqrt{3})$, $\alpha = 60^\circ$ i $\beta = 30^\circ$ je: a) $2\sqrt{3}$ b) 2 c) $\sqrt{3}$ d) $\frac{\sqrt{3}}{2}$

NAPOMENA

Poslije svakog zadatka ponuđena su četiri odgovora.
Zaokružite odgovor koji smatrate tačnim.
Tačno zaokružen odgovor nosi 4 boda.
Nezaokružen odgovor nosi 0 bodova.

UNIVERZITET U TUZLI Fakultet elektrotehnike Tuzla, 01.07.2010.godine	KVALIFIKACIONI ISPIT IZ MATEMATIKE	GRUPA B
1.	Ako je $P(x) = ax^2 + bx + c$ i $P(0) = 2$, $P(1) = 0$ i $P(-1) = 6$ tada je (a, b, c) jednako: a) $(1, -3, 2)$ b) $(3, -3, 6)$ c) $(1, 3, -2)$ d) $(1, -4, 3)$	
2.	Proizvod rješenja sistema jednačina $\frac{3}{x} + \frac{2}{y} = 4$ i $\frac{6}{x} + \frac{5}{y} = 1$ je: a) $-\frac{1}{40}$ b) $\frac{1}{35}$ c) $-\frac{1}{35}$ d) $-\frac{1}{42}$	
3.	Za koje realne vrijednosti parametra k funkcija $f(x) = (k-3)x^2 + 2kx - 4$ zadovoljava uslov da je uvijek negativna. a) $(2,3)$ b) $(-6,2)$ c) $(-\infty, -6)$ d) $(3, +\infty)$	
4.	Rješenje jednačine $\frac{3 - \sqrt{9 - 16x^2}}{x} = 4$ pripada intervalu: a) $x \in \left(0, \frac{3}{4}\right]$ b) $x \in [1, +\infty)$ c) $x \in \left(-\infty, -\frac{3}{4}\right]$ d) $x \in \left[-\frac{3}{4}, 0\right]$	
5.	Realna vrijednost izraza $\sqrt[3]{\sqrt{50} - 7} - \sqrt[3]{\sqrt{50} + 7}$ je: a) -4 b) 2 c) -2 d) 4	
6.	Zbir rješenja jednačine $2^{x+2} - 17 + \frac{1}{2^{x-2}} = 0$ je: a) 2 b) -2 c) 0 d) 4	
7.	Skup rješenja nejednačine $\log_2(x^2 - 2x) \leq 3$ je: a) $x \in [0, 2]$ b) $x \in (4, +\infty)$ c) $x \in (-\infty, 2)$ d) $x \in [-2, 0) \cup (2, 4]$	
8.	Kompleksni broj z koji zadovoljava jednačinu $ z - z = 4 + 3i$ je: a) $-\frac{8}{7} - 3i$ b) $-\frac{7}{8} - 3i$ c) $\frac{7}{8} - 3i$ d) $-\frac{7}{8} + 3i$	
9.	Rješenje jednačine $\cos 2x + 3 \cos x - 1 = 0$ na intervalu $\left[0, \frac{\pi}{2}\right]$ je: a) $\frac{\pi}{3}$ b) $\frac{\pi}{2}$ c) $\frac{\pi}{6}$ d) 0	
10.	Površina pravouglog trougla kod kojeg je poznato $O = 2(3 + \sqrt{3})$, $\alpha = 30^\circ$ i $\beta = 60^\circ$ je: a) $4\sqrt{3}$ b) $\sqrt{3}$ c) $2\sqrt{3}$ d) 2	
NAPOMENA Poslije svakog zadatka ponuđena su četiri odgovora. Zaokružite odgovor koji smatrate tačnim. Tačno zaokružen odgovor nosi 4 boda. Nezaokružen odgovor nosi 0 bodova.		

UNIVERZITET U TUZLI Fakultet elektrotehnike Tuzla, 01.07.2010.godine	KVALIFIKACIONI ISPIT IZ MATEMATIKE	GRUPA A
--	---------------------------------------	---------

RJEŠENJA ZADATAKA

1.	$P(0) = a \cdot 0^2 + b \cdot 0 + c = -2 \Rightarrow c = -2;$ $P(1) = a \cdot 1^2 + b \cdot 1 + c = 2 \Rightarrow a + b = 4;$ $P(-1) = a \cdot (-1)^2 + b \cdot (-1) + c = 0 \Rightarrow a - b = 2;$ $a + b = 4 \wedge a - b = 2 \Rightarrow a = 3 \wedge b = 1.$
	<p>a) (6, -1, -2) b) (6, -1, 4) c) (3, 1, -2) d) (3, 1, 2)</p>
2.	<p>Nakon smjene $\frac{1}{x} = u$ i $\frac{1}{y} = v$ dobija se:</p> $\begin{cases} 3u + 2v = -1/3 \\ 5u + 3v = 1/(-2) \end{cases} \Rightarrow \begin{cases} 9u + 6v = -3 \\ -10u - 6v = -2 \end{cases} \Rightarrow u = 5$ $5 \cdot 5 + 3v = 1 \Rightarrow v = -8. \quad x = \frac{1}{u} = \frac{1}{5} \wedge y = \frac{1}{v} = -\frac{1}{8} \Rightarrow \frac{1}{5} \cdot -\frac{1}{8} = -\frac{1}{40}$
	<p>a) $-\frac{1}{40}$ b) $\frac{1}{42}$ c) $-\frac{1}{42}$ d) $-\frac{1}{56}$</p>
3.	<p>Da bi kvadratna funkcija $f(x) = ax^2 + bx + c$ uvijek bila pozitivna za $\forall x \in R$ potrebno je da budu zadovoljeni uslovi $a > 0 \wedge D = b^2 - 4ac < 0$.</p> $a = 2 - k > 0 \Rightarrow 1^\circ k < 2 \wedge D = b^2 - 4ac = 16k^2 - 16(2 - k) < 0 \Rightarrow k^2 + k - 2 < 0 \Rightarrow (k - 1)(k + 2) < 0 \Rightarrow 2^\circ k \in (-2, 1).$ <p>Na kraju je rješenje presjek dobijenih ($1^\circ \cap 2^\circ$): $k \in (-2, 1)$.</p>
	<p>a) (-2, 1) b) (2, 6) c) $(-\infty, -2)$ d) (6, +∞)</p>
4.	$\frac{2 - \sqrt{4 - 25x^2}}{x} = 5 \Rightarrow 4 - 25x^2 \geq 0 \Rightarrow x \in \left[-\frac{2}{5}, \frac{2}{5}\right] \wedge x \neq 0; DP: x \in \left[-\frac{2}{5}, 0\right) \cup \left(0, \frac{2}{5}\right].$ $2 - \sqrt{4 - 25x^2} = 5x; 2 - 5x = \sqrt{4 - 25x^2}; 4 - 20x + 25x^2 = 4 - 25x^2; 50x^2 - 20x = 0$ $x_1 = 0 \notin DP \wedge x_2 = \frac{2}{5} \in DP.$
	<p>a) $x \in [1, +\infty)$ b) $x \in \left(-\infty, -\frac{2}{5}\right]$ c) $x \in \left[-\frac{2}{5}, 0\right]$ d) $x \in \left(0, \frac{2}{5}\right]$</p>
5.	$I = \sqrt[3]{\sqrt{80} - 9} - \sqrt[3]{\sqrt{80} + 9} \Rightarrow I^3 = \left(\sqrt[3]{\sqrt{80} - 9} - \sqrt[3]{\sqrt{80} + 9}\right)^3$ $I^3 = \left(\sqrt[3]{\sqrt{80} - 9}\right)^3 - 3\left(\sqrt[3]{\sqrt{80} - 9}\right)^2\sqrt[3]{\sqrt{80} + 9} + 3\sqrt[3]{\sqrt{80} - 9}\left(\sqrt[3]{\sqrt{80} + 9}\right)^2 - \left(\sqrt[3]{\sqrt{80} + 9}\right)^3$ $I^3 = \sqrt{80} - 9 - 3\sqrt[3]{\sqrt{80} - 9}\sqrt[3]{\sqrt{80} + 9}\left(\sqrt[3]{\sqrt{80} - 9} - \sqrt[3]{\sqrt{80} + 9}\right) - \sqrt{80} - 9$ $I^3 = -18 - 3(-1)I; I^3 - 3I + 18 = 0; I^3 + 27 - 3I - 9 = 0; (I + 3)(I^2 - 3I + 9) - 3(I + 3) = 0$ $(I + 3)(I^2 - 3I + 6) = 0 \Rightarrow I_1 = -3 \wedge I^2 - 3I + 6 = 0 \Rightarrow I_{2,3} \notin R.$
	<p>a) -3 b) 2 c) 3 d) -2</p>

6.	$3^{x+1} - 10 + \frac{1}{3^{x-1}} = 0; 3^x \cdot 3 - 10 + \frac{3}{3^x} = 0 / 3^x; 3 \cdot 3^{2x} - 10 \cdot 3^x + 3 = 0, \text{ smjena: } 3^x = t $ $3t^2 - 10t + 3 = 0; t_{1/2} = \frac{10 \pm \sqrt{100 - 4 \cdot 3 \cdot 3}}{6} = \frac{10 \pm \sqrt{64}}{6} = \frac{10 \pm 8}{6} \Rightarrow t_1 = 3 \wedge t_2 = \frac{1}{3}.$ $3^x = 3 \Rightarrow x_1 = 1 \wedge 3^x = \frac{1}{3} \Rightarrow x_1 = -1 \Rightarrow 1 + (-1) = 0.$
	<p>a) 6 b) 2 c) 0 d) -2</p>
7.	$DP: x^2 - 2x > 0 \Rightarrow 1^\circ x \in (-\infty, 0) \cup (2, +\infty)$ $\log_3(x^2 - 2x) \leq 1 \cdot \log_3 3 = \log_3 3;$ $x^2 - 2x \leq 3; x^2 - 2x - 3 \leq 0; (x-3)(x+1) \leq 0 \Rightarrow 2^\circ x \in [-1, 3].$ $\text{Rješenje je: } 1^\circ \cap 2^\circ : x \in [-1, 0) \cup (2, 3]$
	<p>a) $x \in (-\infty, -1)$ b) $x \in [-1, 0) \cup (2, 3]$ c) $x \in (3, +\infty)$ d) $x \in [0, 2]$</p>
8.	$ z + z = 3 - 4i; \sqrt{x^2 + y^2} + x + iy = 3 - 4i \Rightarrow \sqrt{x^2 + y^2} + x = 3 \wedge y = -4$ $\sqrt{x^2 + 16} + x = 3; \sqrt{x^2 + 16} = 3 - x/2 \Rightarrow x^2 + 16 = 9 - 6x + x^2; 6x = -7; x = -\frac{7}{6}$ $z = x + iy = -\frac{7}{6} - 4i.$
	<p>a) $\frac{7}{6} - 4i$ b) $-\frac{6}{7} - 4i$ c) $-\frac{7}{6} - 4i$ d) $-\frac{7}{6} + 4i$</p>
9.	$3 - 5 \sin x - \cos 2x = 0; 3 - 5 \sin x - (\cos^2 x - \sin^2 x) = 0; 3 - 5 \sin x - \cos^2 x + \sin^2 x = 0;$ $3 - 5 \sin x - (1 - \sin^2 x) + \sin^2 x = 0; 2 \sin^2 x - 5 \sin x + 2 = 0 \Rightarrow (2 \sin x - 1)(\sin x - 2) = 0$ $1^\circ 2 \sin x - 1 = 0 \Rightarrow \sin x = \frac{1}{2} \Rightarrow x_1 = \frac{\pi}{6} + 2k\pi, x_2 = \frac{5\pi}{6} + 2k\pi, k \in \mathbb{Z}, x_1 = \frac{\pi}{6} \in \left[0, \frac{\pi}{2}\right], x_2 \notin \left[0, \frac{\pi}{2}\right]$ $2^\circ \sin x - 2 = 0 \Rightarrow \sin x = 2 \Rightarrow x_3 \notin \mathbb{R}.$
	<p>a) $\frac{\pi}{3}$ b) $\frac{\pi}{6}$ c) $\frac{\pi}{2}$ d) 0</p>
10.	 $\sin \alpha = \frac{a}{c} \Rightarrow \frac{\sqrt{3}}{2} = \frac{a}{c} \Rightarrow a = c \frac{\sqrt{3}}{2}$ $\cos \alpha = \frac{b}{c} \Rightarrow \frac{1}{2} = \frac{b}{c} \Rightarrow b = c \frac{1}{2}$ $O = a + b + c = c \frac{\sqrt{3}}{2} + c \frac{1}{2} + c = c \left(\frac{\sqrt{3}}{2} + \frac{1}{2} + 1 \right) = c \frac{\sqrt{3} + 3}{2} = \sqrt{3} + 3 \Rightarrow c = 2$ $a = \sqrt{3}, b = 1; P = \frac{a \cdot b}{2} = \frac{\sqrt{3}}{2}$
	<p>a) $2\sqrt{3}$ b) 2 c) $\sqrt{3}$ d) $\frac{\sqrt{3}}{2}$</p>

UNIVERZITET U TUZLI Fakultet elektrotehnike Tuzla, 01.07.2010.godine	KVALIFIKACIONI ISPIT IZ MATEMATIKE	GRUPA B
---	---	----------------

RJEŠENJA ZADATAKA

1.	$P(0) = a \cdot 0^2 + b \cdot 0 + c = 2 \Rightarrow c = 2;$ $P(1) = a \cdot 1^2 + b \cdot 1 + c = 0 \Rightarrow a + b = -2;$ $P(-1) = a \cdot (-1)^2 + b \cdot (-1) + c = 6 \Rightarrow a - b = 4;$ $a + b = -2 \wedge a - b = 4 \Rightarrow a = 1 \wedge b = -3.$
	<p>a) (1, -3, 2) b) (3, -3, 6) c) (1, 3, -2) d) (1, -4, 3)</p>
2.	<p>Nakon smjene $\frac{1}{x} = u$ i $\frac{1}{y} = v$ dobija se: $\begin{matrix} 3u + 2v = 4/(-2) \Rightarrow -6u - 4v = -8 \\ 6u + 5v = 1 \qquad \qquad \qquad 6u + 5v = 1 \end{matrix} \Rightarrow v = -7$</p> $6u + 5(-7) = 1 \Rightarrow u = 6. \quad x = \frac{1}{u} = \frac{1}{6} \wedge y = \frac{1}{v} = -\frac{1}{7} \Rightarrow \frac{1}{6} \cdot \frac{1}{-7} = -\frac{1}{42}$
	<p>a) $-\frac{1}{40}$ b) $\frac{1}{35}$ c) $-\frac{1}{35}$ d) $-\frac{1}{42}$</p>
3.	<p>Da bi kvadratna funkcija $f(x) = ax^2 + bx + c$ uvijek bila negativna za $\forall x \in R$ potrebno je da budu zadovoljeni uslovi $a < 0 \wedge D = b^2 - 4ac < 0$.</p> $a = k - 3 < 0 \Rightarrow 1^\circ k < 3 \wedge D = b^2 - 4ac = 4k^2 + 16(k - 3) < 0 \Rightarrow k^2 + 4k - 12 < 0 \Rightarrow (k + 6)(k - 2) < 0 \Rightarrow 2^\circ k \in (-6, 2).$ <p>Rješenje je presjek dobijenih ($1^\circ \cap 2^\circ$): $k \in (-6, 2)$.</p>
	<p>a) (2,3) b) (-6,2) c) $(-\infty, -6)$ d) $(3, +\infty)$</p>
4.	$\frac{3 - \sqrt{9 - 16x^2}}{x} = 4 \Rightarrow 9 - 16x^2 \geq 0 \Rightarrow x \in \left[-\frac{3}{4}, \frac{3}{4}\right] \wedge x \neq 0; DP: x \in \left[-\frac{3}{4}, 0\right) \cup \left(0, \frac{3}{4}\right].$ $3 - \sqrt{9 - 16x^2} = 4x; 3 - 4x = \sqrt{9 - 16x^2}; 9 - 24x + 16x^2 = 9 - 16x^2; 32x^2 - 24x = 0$ $x_1 = 0 \notin DP \wedge x_2 = \frac{3}{4} \in DP.$
	<p>a) $x \in \left(0, \frac{3}{4}\right]$ b) $x \in [1, +\infty)$ c) $x \in \left(-\infty, -\frac{3}{4}\right]$ d) $x \in \left[-\frac{3}{4}, 0\right]$</p>
5.	$I = \sqrt[3]{\sqrt{50} - 7} - \sqrt[3]{\sqrt{50} + 7} / ^3 \Rightarrow I^3 = \left(\sqrt[3]{\sqrt{50} - 7} - \sqrt[3]{\sqrt{50} + 7}\right)^3$ $I^3 = \left(\sqrt[3]{\sqrt{50} - 7}\right)^3 - 3\left(\sqrt[3]{\sqrt{50} - 7}\right)^2 \sqrt[3]{\sqrt{50} + 7} + 3\sqrt[3]{\sqrt{50} - 7} \left(\sqrt[3]{\sqrt{50} + 7}\right)^2 - \left(\sqrt[3]{\sqrt{50} + 7}\right)^3$ $I^3 = \sqrt{50} - 7 - 3\sqrt[3]{\sqrt{50} - 7} \sqrt[3]{\sqrt{50} + 7} \left(\sqrt[3]{\sqrt{50} - 7} - \sqrt[3]{\sqrt{50} + 7}\right) - \sqrt{50} - 7$ $I^3 = -14 - 3 \cdot 1 \cdot I; I^3 + 3I + 14 = 0; I^3 + 8 + 3I + 6 = 0; (I + 2)(I^2 - 2I + 4) + 3(I + 2) = 0$ $(I + 2)(I^2 - 2I + 7) = 0 \Rightarrow I_1 = -2 \wedge I^2 - 2I + 7 = 0 \Rightarrow I_{2,3} \notin R.$
	<p>a) -4 b) 2 c) -2 d) 4</p>

UNIVERZITET U TUZLI Fakultet elektrotehnike Tuzla, 02.09.2010.godine	KVALIFIKACIONI ISPIT IZ MATEMATIKE	GRUPA A
---	---	----------------

1.	Vrijednost izraza $\left(\frac{a\sqrt{b}+b\sqrt{a}+1}{\sqrt{a}+\sqrt{b}-1} - \frac{a\sqrt{b}+b\sqrt{a}-1}{\sqrt{a}+\sqrt{b}+1}\right) \cdot \frac{a+2\sqrt{ab}+b-1}{2(\sqrt{a}+\sqrt{b})}$ uz uslov $a > 0, b > 0$ je:
	a) $\sqrt{a} + \sqrt{b}$ b) $\sqrt{ab} - 1$ c) $\sqrt{ab} + 1$ d) $\sqrt{a} - \sqrt{b}$
2.	Za koju vrijednost parametra a će polinom $P(x) = x^3 - x^2 - 4x + ax - 12$ biti djeljiv polinom $Q(x) = x - 3$ bez ostatka?
	a) 1 b) 2 c) -1 d) -2
3.	Zadate su funkcije $f(x) = 4x - 3$ i $g(x) = 2 - 3x$. Izračunati $f[g^{-1}(-1)]$.
	a) 2 b) 0 c) -2 d) 1
4.	Proizvod rješenja sistema jednačina $\frac{3}{x+y} + \frac{7}{x-y} = \frac{8}{5}$ i $\frac{-1}{x+y} + \frac{10}{x-y} = -3$ je:
	a) 2 b) -8 c) -6 d) 4
5.	Realna rješenja nejednačine $\left \frac{1-3x}{2x+1}\right \leq 1$ pripadaju intervalu:
	a) $\left(-\frac{1}{2}, 2\right]$ b) $[2, +\infty)$ c) $\left(-\infty, -\frac{1}{2}\right)$ d) $[0, 2]$
6.	Broj cjelobrojnih, realnih rješenja nejednačine $\sqrt{1-4x^2} \geq 1-5x$ je:
	a) 3 b) 2 c) 1 d) 0
7.	Vrijednost izraza $2\log_{100} 256 + \log_{\frac{3}{192}} - 2\log_{\frac{3}{147}} - 2\log_{100} 49$ je:
	a) $\log 144$ b) $\log 98$ c) $\log 28$ d) $\log 196$
8.	Zbir svih rješenja jednačine $4^{\cos^2 x} + 8 \cdot \frac{1}{4^{\frac{\cos 2x}{2}}} - 5 = 0$ na intervalu $[0, 2\pi]$ je:
	a) π b) $\frac{\pi}{2}$ c) 2π d) $-\frac{\pi}{2}$
9.	Vrijednost kompleksnog izraza $(1 - i\sqrt{3})(\cos 75^\circ - i \sin 75^\circ)$ je:
	a) $-\sqrt{2} - i\sqrt{2}$ b) $-\frac{\sqrt{2}}{2} + i\frac{\sqrt{2}}{2}$ c) $-\frac{\sqrt{2}}{2} - i\frac{\sqrt{2}}{2}$ d) $-1 + i$
10.	U jednakokraki trougao stranica $a = 18$ i $b = 15$ je upisan kvadrat. Dužina stranice kvadrata je:
	a) 7 b) $\frac{36}{5}$ c) 6 d) $\frac{18}{5}$

NAPOMENA

Poslije svakog zadatka ponuđena su četiri odgovora.
Zaokružite odgovor koji smatrate tačnim.
Tačno zaokružen odgovor nosi 4 boda.
Nezaokružen odgovor nosi 0 bodova.

UNIVERZITET U TUZLI Fakultet elektrotehnike Tuzla, 02.09.2010.godine	KVALIFIKACIONI ISPIT IZ MATEMATIKE	GRUPA B
---	---	----------------

1.	Vrijednost izraza $\left(\frac{\sqrt{a}+\sqrt{b}}{\sqrt{a+b}}-\frac{\sqrt{a+b}}{\sqrt{a+\sqrt{b}}}\right)^{-2}-\left(\frac{\sqrt{a}-\sqrt{b}}{\sqrt{a+b}}-\frac{\sqrt{a+b}}{\sqrt{a-\sqrt{b}}}\right)^{-2}$ uz uslov $a > 0, b > 0$ i $a \neq b$ je:
	a) $\sqrt{\frac{ab}{a-b}}$ b) $\sqrt{\frac{a}{b}}-\sqrt{\frac{b}{a}}$ c) $\sqrt{\frac{ab}{a+b}}$ d) $\sqrt{\frac{a}{b}}+\sqrt{\frac{b}{a}}$
2.	Za koju vrijednost parametra a će polinom $P(x)=x^3+x^2+x+ax-18$ biti djeljiv polinom $Q(x)=x-2$ bez ostatka?
	a) 2 b) -1 c) 1 d) 0
3.	Zadate su funkcije $f(x)=3x-2$ i $g(x)=1-2x$. Izračunati $f[g^{-1}(-1)]$.
	a) 2 b) 1 c) -1 d) 0
4.	Proizvod rješenja sistema jednačina $\frac{2}{x+y}+\frac{5}{x-y}=-1$ i $\frac{-3}{x+y}-\frac{4}{x-y}=\frac{11}{5}$ je:
	a) 8 b) 0 c) -6 d) -4
5.	Realna rješenja nejednačine $\left \frac{1-4x}{3x+1}\right \leq 1$ pripadaju intervalu:
	a) $(2,+\infty)$ b) $\left(-\frac{1}{3},0\right)$ c) $\left(-\infty,-\frac{1}{3}\right)$ d) $[0,2]$
6.	Broj cjelobrojnih, realnih rješenja nejednačine $\sqrt{1-9x^2} \geq 1-4x$ je:
	a) 0 b) 1 c) 2 d) 3
7.	Vrijednost izraza $4\log_{100} 81+2\log\frac{4}{108}+2\log\frac{3}{75}+3\log_{100} 625$ je:
	a) $\log 20$ b) $\log 225$ c) $\log 200$ d) $\log 50$
8.	Zbir svih rješenja jednačine $4^{\sin^2 x}+2\cdot 4^{\frac{\cos 2x}{2}}-5=0$ na intervalu $[0,2\pi]$ je:
	a) π b) 0 c) $\frac{\pi}{2}$ d) 2π
9.	Vrijednost kompleksnog izraza $(\sqrt{3}-i)(\cos 105^\circ-i\sin 105^\circ)$ je:
	a) $-\frac{\sqrt{2}}{2}-i\frac{\sqrt{2}}{2}$ b) $-\sqrt{2}-i\sqrt{2}$ c) $1-i2$ d) $-\frac{\sqrt{2}}{2}+i1$
10.	U jednakokraki trougao stranica $a=10$ i $b=13$ je upisan kvadrat. Dužina stranice kvadrata je:
	a) $\frac{60}{11}$ b) 6 c) $\frac{30}{11}$ d) 5
NAPOMENA	Poslije svakog zadatka ponuđena su četiri odgovora. Zaokružite odgovor koji smatrate tačnim. Tačno zaokružen odgovor nosi 4 boda. Nezaokružen odgovor nosi 0 bodova.

UNIVERZITET U TUZLI Fakultet elektrotehnike Tuzla, 02.09.2010.godine	KVALIFIKACIONI ISPIT IZ MATEMATIKE	GRUPA A
--	---------------------------------------	---------

RJEŠENJA ZADATAKA

1.	$\frac{(a\sqrt{b} + b\sqrt{a} + 1)(\sqrt{a} + \sqrt{b} + 1) - (a\sqrt{b} + b\sqrt{a} - 1)(\sqrt{a} + \sqrt{b} - 1)}{(\sqrt{a} + \sqrt{b} - 1)(\sqrt{a} + \sqrt{b} + 1)} \cdot \frac{a + 2\sqrt{ab} + b - 1}{2(\sqrt{a} + \sqrt{b})} =$ $\frac{a\sqrt{ab} + ab + a\sqrt{b} + ab + b\sqrt{ab} + b\sqrt{a} + \sqrt{a} + \sqrt{b} + 1 - a\sqrt{ab} - ab + a\sqrt{b} - ab - b\sqrt{ab} + b\sqrt{a} + \sqrt{a} + \sqrt{b} - 1}{(\sqrt{a} + \sqrt{b})^2 - 1}$ $\frac{a + 2\sqrt{ab} + b - 1}{2(\sqrt{a} + \sqrt{b})} = \frac{2a\sqrt{b} + 2b\sqrt{a} + 2\sqrt{a} + 2\sqrt{b}}{a + 2\sqrt{ab} + b - 1} \cdot \frac{a + 2\sqrt{ab} + b - 1}{2(\sqrt{a} + \sqrt{b})} = \frac{2(\sqrt{a} + \sqrt{b})(\sqrt{ab} + 1)}{2(\sqrt{a} + \sqrt{b})} = (\sqrt{ab} + 1)$ <p>a) $\sqrt{a} + \sqrt{b}$ b) $\sqrt{ab} - 1$ c) $\sqrt{ab} + 1$ d) $\sqrt{a} - \sqrt{b}$</p>
2.	$(x^3 - x^2 - 4x + ax - 12) : (x - 3) = x^2 + 2x + (2 + a)$ $\pm x^3 \mp 3x^2$ $2x^2 - 4x + ax - 12$ $\pm 2x^2 \mp 6x$ $2x + ax - 12$ $\pm (2 + a) \mp 3(2 + a)$ $-12 + 3(2 + a) = 0 \Rightarrow a = 2.$ <p>a) 1 b) 2 c) -1 d) -2</p>
3.	$g(x) = 2 - 3x \Rightarrow x = \frac{2 - g(x)}{3} \Rightarrow g^{-1}(x) = \frac{2 - x}{3}. \quad g^{-1}(-1) = \frac{2 - (-1)}{3} = 1. \quad f(1) = 4 \cdot 1 - 3 = 1.$ <p>a) 2 b) 0 c) -2 d) 1</p>
4.	$\left \frac{1}{x+y} = u; \quad \frac{1}{x-y} = v \right \Rightarrow \begin{cases} 3u + 7v = 8/5 \\ -u + 10v = -3 \end{cases} \Rightarrow \begin{cases} 15u + 35v = 8 \\ -15u + 150v = -45 \end{cases} \Rightarrow 185v = -37; \quad v = -1/5 \wedge u = -1.$ $\begin{cases} x + y = -1 \\ x - y = -5 \end{cases} \Rightarrow 2x = -6 \Rightarrow x = -3 \wedge y = 2. \quad x \cdot y = -6.$ <p>a) 2 b) -8 c) -6 d) 4</p>
5.	$\left \frac{1-3x}{2x+1} \right \leq 1, \quad \left \frac{1-3x}{2x+1} \right \leq 1, \quad 1-3x = \begin{cases} 1-3x, x \leq \frac{1}{3} \\ -(1-3x), x > \frac{1}{3} \end{cases}, \quad 2x+1 = \begin{cases} 2x+1, x > -\frac{1}{2} \\ -(2x+1), x < -\frac{1}{2} \end{cases}$ <p>Za $x \in \left(-\infty, -\frac{1}{2}\right) \Rightarrow \frac{1-3x}{-(2x+1)} \leq 1 \Rightarrow \frac{x-2}{2x+1} \leq 0 \Rightarrow x \in \left[-\frac{1}{2}, 2\right]$ odnosno nema rješenja.</p> <p>Za $x \in \left(-\frac{1}{2}, \frac{1}{3}\right] \Rightarrow \frac{1-3x}{2x+1} \leq 1 \Rightarrow \frac{5x}{2x+1} \geq 0 \Rightarrow x \in \left(-\infty, -\frac{1}{2}\right) \cup [0, +\infty)$ odnosno $x \in \left[0, \frac{1}{3}\right]$</p> <p>Za $x \in \left(\frac{1}{3}, +\infty\right) \Rightarrow \frac{-(1-3x)}{2x+1} \leq 1 \Rightarrow \frac{x-2}{2x+1} \leq 0 \Rightarrow x \in \left[-\frac{1}{2}, 2\right]$ odnosno $x \in \left(\frac{1}{3}, 2\right]$</p> <p>Rješenje nejednačine je: $x \in \left[0, \frac{1}{3}\right] \cup \left(\frac{1}{3}, 2\right]$ odnosno $x \in [0, 2]$.</p> <p>a) $\left[-\frac{1}{2}, 2\right]$ b) $[2, +\infty)$ c) $\left(-\infty, -\frac{1}{2}\right)$ d) $[0, 2]$</p>

6.	$\sqrt{1-4x^2} \geq 1-5x \Leftrightarrow \left\{ \begin{array}{l} 1-4x^2 \geq 0 \\ 1-5x < 0 \end{array} \right\} \vee \left\{ \begin{array}{l} 1-4x^2 \geq (1-5x)^2 \\ 1-5x \geq 0 \end{array} \right\}$ <p>1^o $1-4x^2 \geq 0 \Rightarrow x \in \left[-\frac{1}{2}, \frac{1}{2}\right] \wedge 1-5x < 0 \Rightarrow x > \frac{1}{5}$, tj. $x \in \left(\frac{1}{5}, \frac{1}{2}\right]$.</p> <p>2^o $1-4x^2 \geq (1-5x)^2, 29x^2 - 10x \leq 0 \Rightarrow x \in \left[0, \frac{10}{29}\right] \wedge 1-5x \geq 0 \Rightarrow x \leq \frac{1}{5}$, tj. $x \in \left[0, \frac{1}{5}\right]$.</p> <p>Rješenje nejednačine je: $1^o \cup 2^o$; $x \in \left[0, \frac{1}{5}\right] \cup \left(\frac{1}{5}, \frac{1}{2}\right] \Rightarrow x \in \left[0, \frac{1}{2}\right]$. Cijeli broj je $x = 0$.</p>
7.	$2 \frac{\log 256}{\log 100} + \log \frac{1}{64} - 2 \log \frac{1}{49} - 2 \frac{\log 49}{\log 100} = 2 \frac{\log 2^8}{2} + \log 2^{-6} - 2 \log 7^{-2} - 2 \frac{\log 7^2}{2} =$ $8 \log 2 - 6 \log 2 + 4 \log 7 - 2 \log 7 = 2 \log 2 + 2 \log 7 = 2 \log 14 = \log 196$
8.	$4^{\cos^2 x} + 8 \cdot \frac{1}{4^{\cos 2x}} - 5 = 0; \quad 4^{\cos^2 x} + 2 \cdot \frac{1}{4^{\frac{2 \cos^2 x - 1}{2}}} - 5 = 0; \quad 4^{\cos^2 x} + 2 \cdot \frac{1}{4^{\frac{1}{2} \cdot 4^{\cos^2 x}}} - 5 = 0; \quad 4^{\cos^2 x} = t $ $t + \frac{4}{t} - 5 = 0; \quad t^2 - 5t + 4 = 0; \quad t_1 = 1 \wedge t_2 = 4. \quad 4^{\cos^2 x} = 1 = 4^0 \Rightarrow \cos^2 x = 0 \Rightarrow x_1 = \frac{\pi}{2} \wedge x_2 = -\frac{\pi}{2}.$ $4^{\cos^2 x} = 4 \Rightarrow \cos^2 x = 1 \Rightarrow \cos x = \pm 1 \Rightarrow x_3 = 0 \wedge x_4 = \pi. \quad x_1 + x_2 + x_3 + x_4 = \frac{\pi}{2} - \frac{\pi}{2} + 0 + \pi = \pi$
9.	$1 - i\sqrt{3} = \sqrt{1^2 + (-\sqrt{3})^2} e^{\operatorname{arctg} \frac{-\sqrt{3}}{1}} = 2e^{-i60^\circ}; \quad \cos 75^\circ - i \sin 75^\circ = e^{-i75^\circ}$ $2e^{-i60^\circ} \cdot e^{-i75^\circ} = 2e^{-i135^\circ} = 2(\cos 135^\circ - i \sin 135^\circ) = 2\left(-\frac{\sqrt{2}}{2} - i \frac{\sqrt{2}}{2}\right) = -\sqrt{2} - i\sqrt{2}$
10.	$a : x = h : (h - x)$ $ah - ax = hx$ $h = \sqrt{b^2 - \left(\frac{a}{2}\right)^2} = \sqrt{225 - 81} = 12$ $x = \frac{ah}{a+h} = \frac{18 \cdot 12}{30} = \frac{216}{30} = \frac{36}{5}$

a) 3

b) 2

c) 1

d) 0

a) log 144

b) log 98

c) log 28

d) log 196

a) π b) $\frac{\pi}{2}$ c) 2π d) $-\frac{\pi}{2}$ a) $-\sqrt{2} - i\sqrt{2}$ b) $-\frac{\sqrt{2}}{2} + i\frac{\sqrt{2}}{2}$ c) $-\frac{\sqrt{2}}{2} - i\frac{\sqrt{2}}{2}$ d) $-1 + i$

a) 7

b) $\frac{36}{5}$

c) 6

d) $\frac{18}{5}$

UNIVERZITET U TUZLI Fakultet elektrotehnike Tuzla, 02.09.2010.godine	KVALIFIKACIONI ISPIT IZ MATEMATIKE	GRUPA B
---	---	----------------

RJEŠENJA ZADATAKA

1.	$\left(\frac{a+2\sqrt{ab}+b-(a+b)}{\sqrt{a+b}(\sqrt{a}+\sqrt{b})}\right)^{-2} - \left(\frac{a-2\sqrt{ab}+b-(a+b)}{\sqrt{a+b}(\sqrt{a}-\sqrt{b})}\right)^{-2} = \frac{(a+b)(\sqrt{a}+\sqrt{b})^2}{4ab} - \frac{(a+b)(\sqrt{a}-\sqrt{b})^2}{4ab} =$ $\frac{a+b}{4ab}(a+2\sqrt{ab}+b-a+2\sqrt{ab}-b) = \frac{a+b}{4ab} \cdot 4\sqrt{ab} = \frac{a+b}{\sqrt{ab}} = \sqrt{\frac{a}{b}} + \sqrt{\frac{b}{a}}$
	<p>a) $\sqrt{\frac{ab}{a-b}}$ b) $\sqrt{\frac{a}{b}} - \sqrt{\frac{b}{a}}$ c) $\sqrt{\frac{ab}{a+b}}$ d) $\sqrt{\frac{a}{b}} + \sqrt{\frac{b}{a}}$</p>
2.	$(x^3 + x^2 + x + ax - 18) : (x - 2) = x^2 + 3x + (7 + a)$ $\begin{array}{r} \pm x^3 \mp 2x^2 \\ \hline 3x^2 + x + ax - 18 \\ \pm 3x^2 \mp 6x \\ \hline 7x + ax - 18 \\ \pm (7 + a) \mp 2(7 + a) \\ \hline -18 + 2(7 + a) = 0 \Rightarrow a = 2. \end{array}$
	<p>a) 2 b) -1 c) 1 d) 0</p>
3.	$g(x) = 1 - 2x \Rightarrow x = \frac{1 - g(x)}{2} \Rightarrow g^{-1}(x) = \frac{1 - x}{2}. \quad g^{-1}(-1) = \frac{1 - (-1)}{2} = 1. \quad f(1) = 3 \cdot 1 - 2 = 1.$
	<p>a) 2 b) 1 c) -1 d) 0</p>
4.	$\left \frac{1}{x+y} = u; \quad \frac{1}{x-y} = v \right \Rightarrow \begin{cases} 2u + 5v = -1 \\ -3u - 4v = 11/5 \end{cases} \Rightarrow \begin{cases} 8u + 20v = -4 \\ -15u - 20v = 11 \end{cases} \Rightarrow -7u = 7; \quad u = -1 \wedge v = -1/5.$ $\begin{cases} x + y = 1 \\ x - y = -5 \end{cases} \Rightarrow 2x = -4 \Rightarrow x = -2 \wedge y = 3. \quad x \cdot y = -6.$
	<p>a) 8 b) 0 c) -6 d) -4</p>
5.	$\left \frac{1-4x}{3x+1} \right \leq 1, \left \frac{1-4x}{3x+1} \right \leq 1, 1-2x = \begin{cases} 1-4x, x \leq \frac{1}{4} \\ -(1-4x), x > \frac{1}{4} \end{cases}, 3x+1 = \begin{cases} 3x+1, x > -\frac{1}{3} \\ -(3x+1), x < -\frac{1}{3} \end{cases}$ $\text{Za } x \in \left(-\infty, -\frac{1}{3}\right) \Rightarrow \frac{1-4x}{-(3x+1)} \leq 1 \Rightarrow \frac{x-2}{3x+1} \leq 0 \Rightarrow x \in \left(-\frac{1}{3}, 2\right] \text{ odnosno nema rješenja.}$ $\text{Za } x \in \left(-\frac{1}{3}, \frac{1}{4}\right] \Rightarrow \frac{1-4x}{(3x+1)} \leq 1 \Rightarrow \frac{7x}{3x+1} \geq 0 \Rightarrow x \in \left(-\infty, -\frac{1}{3}\right) \cup [0, +\infty) \text{ odnosno } x \in \left[0, \frac{1}{4}\right]$ $\text{Za } x \in \left(\frac{1}{4}, +\infty\right) \Rightarrow \frac{-(1-4x)}{(3x+1)} \leq 1 \Rightarrow \frac{x-2}{3x+1} \leq 0 \Rightarrow x \in \left(-\frac{1}{3}, 2\right] \text{ odnosno } x \in \left(\frac{1}{4}, 2\right]$ $\text{Rješenje je: } x \in \left[0, \frac{1}{4}\right] \cup \left(\frac{1}{4}, 2\right] \text{ odnosno } x \in [0, 2]$
	<p>a) $(2, +\infty)$ b) $\left(-\frac{1}{3}, 0\right)$ c) $\left(-\infty, -\frac{1}{3}\right)$ d) $[0, 2]$</p>

1.	Broj realnih rješenja jednačine $\frac{7}{x^2-1} + \frac{8}{x^2-2x+1} = \frac{49-9x}{x^3-x^2-x+1}$ je:
	a) 3 b) 2 c) 1 d) 0
2.	Skup realnih rješenja nejednačine $\frac{3x-1}{4-x} \geq 1$ je:
	a) $\left[\frac{5}{4}, 4\right)$ b) $(-\infty, -4)$ c) $[-4, 1]$ d) $[4, +\infty)$
3.	Za koje vrijednosti parametra k jednačina $3x^2 - kx + 1 = 0$ zadovoljava uslov $x_1^2 + x_2^2 = \frac{1}{3}$?
	a) ± 1 b) ± 2 c) ± 3 d) ± 4
4.	Realno rješenje jednačine $2^{3x-2} - 8^{x-1} - 4^{\frac{3x-4}{2}} = 4$ je:
	a) -1 b) 2 c) 1 d) -2
5.	Proizvod rješenja jednačine $\sqrt{x^2+3} - 2x + 3 = 0$ je:
	a) $-2\sqrt{2}$ b) -2 c) $2\sqrt{2}$ d) 2
6.	Skup rješenja koja zadovoljavaju nejednačinu $\log_{\frac{1}{3}}(x^2 - 4x + 3) \geq -1$ je:
	a) $(-\infty, -1]$ b) $[0, 1) \cup (3, 4]$ c) $[6, +\infty)$ d) $(2, 3]$
7.	Rješenje jednačine $\cos 7x + 2 \sin 5x \sin 2x = 0$ je:
	a) $x = \frac{\pi}{3} + \frac{k\pi}{2}$ b) $x = \frac{\pi}{6} + \frac{k\pi}{6}$ c) $x = \frac{\pi}{6} + \frac{k\pi}{2}$ d) $x = \frac{\pi}{6} + \frac{k\pi}{3}$
8.	Koliko iznosi modul kompleksnog izraza $\frac{2Z - \bar{Z}}{1 + Z}$ kada je $Z = -3 + i$?
	a) $\frac{3\sqrt{10}}{5}$ b) $\frac{3\sqrt{5}}{5}$ c) $\frac{3\sqrt{10}}{10}$ d) $\frac{3}{5}$
9.	Ako se broj doda brojniku i oduzme od nazivnika razlomka $\frac{17}{15}$ dobije se 7. Koji je to broj?
	a) 11 b) 13 c) 15 d) 17
10.	U kružnicu poluprečnika R=6 je upisan pravilni šestougao. Površina šestougla iznosi:
	a) 27 b) $54\sqrt{3}$ c) $27\sqrt{3}$ d) 54
NAPOMENA	Poslije svakog zadatka ponuđena su četiri odgovora. Zaokružite odgovor koji smatrate tačnim. Tačno zaokružen odgovor nosi 4 boda. Nezaokružen odgovor nosi 0 bodova.

6.	$\log_{\frac{1}{3}}(x^2 - 4x + 3) \geq -1$; $DP: x^2 - 4x + 3 > 0 \Rightarrow x \in (-\infty, 1) \cup (3, +\infty)$; $\log_{\frac{1}{3}}(x^2 - 4x + 3) \geq -1 \cdot \log_{\frac{1}{3}} \frac{1}{3} = \log_{\frac{1}{3}} 3$; $\log_{\frac{1}{3}}(x^2 - 4x + 3) \geq \log_{\frac{1}{3}} 3$; $x^2 - 4x + 3 \leq 3$ $x^2 - 4x \leq 0 \Rightarrow R_1: x \in [0, 4]$. Rješenje je: $DP \cap R_1: x \in [0, 1) \cup (3, 4]$
	a) $(-\infty, -1]$ b) $[0, 1) \cup (3, 4]$ c) $[6, +\infty)$ d) $(2, 3]$
7.	$\cos 7x + 2 \sin 5x \sin 2x = 0$; $\cos 7x + 2 \cdot \frac{1}{2} [\cos(5x - 2x) - \cos(5x + 2x)] = 0$; $\cos 7x + \cos 3x - \cos 7x = 0$ $\cos 3x = 0 \Rightarrow 3x = \frac{\pi}{2} + k\pi \Rightarrow x = \frac{\pi}{6} + \frac{k\pi}{3}$.
	a) $x = \frac{\pi}{3} + \frac{k\pi}{2}$ b) $x = \frac{\pi}{6} + \frac{k\pi}{6}$ c) $x = \frac{\pi}{6} + \frac{k\pi}{2}$ d) $x = \frac{\pi}{6} + \frac{k\pi}{3}$
8.	$Z = -3 + i$; $\bar{Z} = -3 - i$ $\left \frac{2Z - \bar{Z}}{1 + Z} \right = \left \frac{2 \cdot (-3 + i) - (-3 - i)}{1 + (-3 + i)} \right = \left \frac{-6 + 2i + 3 + i}{1 - 3 + i} \right = \left \frac{-3 + 3i}{-2 + i} \right = \frac{\sqrt{(-3)^2 + (3)^2}}{\sqrt{(-2)^2 + (1)^2}} = \frac{\sqrt{18}}{\sqrt{5}} = \frac{3\sqrt{2}}{\sqrt{5}} = \frac{3\sqrt{10}}{5}$
	a) $\frac{3\sqrt{10}}{5}$ b) $\frac{3\sqrt{5}}{5}$ c) $\frac{3\sqrt{10}}{10}$ d) $\frac{3}{5}$
9.	$\frac{17 + x}{15 - x} = 7$; $17 + x = 105 - 7x$; $8x = 88 \Rightarrow x = 11$.
	a) 11 b) 13 c) 15 d) 17
10.	 <p>Pravilni šestougao sadrži 6 jednakostraničnih trokuta. Površina pravilnog šestougla se može izračunati kao 6 površina ovih trokuta. Ako je šestougao upisan u kružnicu, onda je prečnik kružnice jednak dvostrukoj dužini stranice jednakostraničnog trokuta.</p> $2R = 2a \Rightarrow a = R;$ $P = 6 \cdot P_{tr} = 6 \cdot \frac{a^2 \sqrt{3}}{4} = 54\sqrt{3}$
	a) 27 b) $54\sqrt{3}$ c) $27\sqrt{3}$ d) 54

UNIVERZITET U TUZLI Fakultet elektrotehnike Tuzla, 10.07.2009.godine	KVALIFIKACIONI ISPIT IZ MATEMATIKE	GRUPA A
---	---	----------------

1.	Vrijednost izraza $\left(\frac{4x}{4x+3y} - \frac{3y}{3y-4x} - \frac{24xy}{16x^2-9y^2}\right) \cdot \left(4x+3y - \frac{48xy}{4x+3y}\right)$ je: a) $\frac{1}{4x+3y}$ b) $\frac{1}{4x-3y}$ c) $\frac{1}{(4x+3y)(4x-3y)}$
2.	Broj realnih rješenja jednacine $\frac{2x^2}{x^2+3} - \frac{x^2}{x^2-3} = -\frac{6x^2}{x^4-9}$ je: a) 1 b) 2 c) 3
3.	Zbir kvadrata jednacine $3x^2 + kx - 5 = 0$ je $\frac{13}{3}$. Kolika je vrijednost parametra k. a) $k = \pm\sqrt{3}$ b) $k = \pm 9$ c) $k = \pm 3$
4.	Rješenja nejednacine $\left \frac{2-x}{3x+1}\right \leq 1$ pripadaju intervalu: a) $x \in \left(-\infty, -\frac{3}{2}\right] \cup [2, +\infty)$ b) $x \in \left(-\infty, -\frac{3}{2}\right] \cup \left[\frac{1}{4}, +\infty\right)$ c) $x \in \left(-\infty, -\frac{3}{2}\right]$
5.	Vrijednost izraza $(\sqrt{2} - i\sqrt{2})(\cos 105^\circ + i \sin 105^\circ)$ je: a) $\sqrt{2} + i\sqrt{6}$ b) $1 - i\sqrt{3}$ c) $1 + i\sqrt{3}$
6.	Skup rješenja nejednacine $\log \frac{2x-3}{\frac{1}{2}x^2+3} \geq 0$ je: a) $x \in \left(-\infty, \frac{3}{2}\right)$ b) $x \in \left[\frac{3}{2}, +\infty\right)$ c) $x \in \left(\frac{3}{2}, +\infty\right)$
7.	Broj rješenja jednacine $3^{\frac{4x^2+10x-3}{2}} \cdot 5^{2x^2+3} = 27^{0.5} \cdot 5^{-5x+6}$ koja pripadaju skupu prirodnih brojeva je: a) 0 b) 1 c) 2
8.	Rješenje jednacine $2 \cos^2 x - 7 \cos x + 3 = 0$ u intervalu $(0, p)$ iznosi: a) $\frac{2p}{3}$ b) $\frac{p}{6}$ c) $\frac{p}{3}$
9.	Zbir cifara dvocifrenog broja je 9. Ako cifre zamijene mjesta, dobijeni broj je za tri veći od trećine datog broja. Koji je to broj? a) 63 b) 72 c) 54
10.	Oko pravouglog trougla je opisana kružnica poluprecnika $R=5$ [cm]. Za vrijednost obima $O=24$ [cm] izračunati katete pravouglog trougla. a) 6 i 8 b) 5 i 9 c) 4 i 10

NAPOMENA	Poslije svakog zadatka ponudena su tri odgovora. Zaokružite odgovor koji smatrate tačnim. Tačno zaokružen odgovor nosi 4 boda. Nezaokružen odgovor nosi 0 bodova.
-----------------	--

UNIVERZITET U TUZLI Fakultet elektrotehnike Tuzla, 10.07.2009.godine	KVALIFIKACIONI ISPIT IZ MATEMATIKE	GRUPA B
---	---	----------------

1.	Vrijednost izraza $\left(\frac{2x}{2x+5y} - \frac{5y}{5y-2x} - \frac{20xy}{4x^2-25y^2}\right) : \left(2x+5y - \frac{40xy}{2x+5y}\right)$ je: a) $\frac{1}{2x+5y}$ b) $\frac{1}{2x-5y}$ c) $\frac{1}{4x^2-25y^2}$
2.	Brojrealnih rješenja jednacine $\frac{x^2}{x^2-4} - \frac{4}{x^2+4} = \frac{4x^2+16}{x^4-16}$ je: a) 0 b) 1 c) 2
3.	Zbir kvadrata jednacine $2x^2 + kx - 3 = 0$ je 7. Kolika je vrijednost parametra k. a) $k = \pm 4$ b) $k = \pm 3$ c) $k = \pm 2$
4.	Rješenja nejednacine $\left \frac{1-x}{2x+3}\right \leq 1$ pripadaju intervalu: a) $x \in (-\infty, -4]$ b) $x \in (-\infty, -4) \cup \left(-\frac{2}{3}, +\infty\right)$ c) $x \in (-\infty, -4] \cup \left[-\frac{2}{3}, +\infty\right)$
5.	Vrijednost izraza $(1+i)(\cos 15^\circ + i \sin 15^\circ)$ je: a) $\frac{\sqrt{2}}{2} + i \frac{\sqrt{6}}{2}$ b) $\frac{1}{2} + i \frac{\sqrt{3}}{2}$ c) $\frac{\sqrt{2}}{2} - i \frac{\sqrt{6}}{2}$
6.	Skup rješenja nejednacine $\log_{\frac{1}{3}} \frac{3x-1}{x^2+2} \geq 0$ je: a) $x \in \left[\frac{1}{3}, +\infty\right)$ b) $x \in \left(-\infty, \frac{1}{3}\right)$ c) $x \in \left(\frac{1}{3}, +\infty\right)$
7.	Broj rješenja jednacine $3^{\frac{4x^2-2x-3}{2}} \cdot 5^{x^2+3} = 27^{0.5} \cdot 5^{\frac{2x+9}{2}}$ koja pripadaju skupu prirodnih brojeva je: a) 2 b) 1 c) 0
8.	Rješenje jednacine $2 \cos^2 x - 7 \cos x - 4 = 0$ u intervalu $(0, p)$ iznosi: a) $\frac{p}{3}$ b) $\frac{2p}{3}$ c) $\frac{5p}{6}$
9.	Zbir cifara dvocifrenog broja je 8. Ako cifre zamijene mjesta, dobijeni broj je za pet manji od polovine datog broja. Koji je to broj? a) 62 b) 44 c) 26
10.	Oko pravouglog trougla je opisana kružnica poluprecnika $R=6,5[\text{cm}]$. Za vrijednost obima $O=30[\text{cm}]$ izracunati katete pravouglog trougla. a) 5 i 12 b) 6 i 11 c) 7 i 10

NAPOMENA	Poslije svakog zadatka ponudena su tri odgovora. Zaokružite odgovor koji smatrate tacnim. Tacno zaokružen odgovor nosi 4 boda. Nezaokružen odgovor nosi 0 bodova.
-----------------	--

Fakultet elektrotehnike Tuzla, 10.07.2009.godine	RJEŠENJA ZADATAKA	GRUPA A
1.	$\left(\frac{4x}{4x+3y} - \frac{3y}{3y-4x} - \frac{24xy}{16x^2-9y^2}\right) : \left(4x+3y - \frac{48xy}{4x+3y}\right) = \left[\frac{4x}{4x+3y} + \frac{3y}{4x-3y} - \frac{24xy}{(4x+3y)(4x-3y)}\right] : \left[\frac{(4x+3y)^2-48xy}{4x+3y}\right]$ $= \frac{4x(4x-3y)+3y(4x+3y)-24xy}{(4x+3y)(4x-3y)} : \frac{16x^2+24xy+9y^2-48xy}{4x+3y} = \frac{16x^2-12xy+12xy+9y^2-24xy}{(4x+3y)(4x-3y)} : \frac{16x^2-24xy+9y^2}{4x+3y}$ $= \frac{(4x-3y)^2}{(4x+3y)(4x-3y)} \cdot \frac{4x+3y}{(4x-3y)^2} = \frac{1}{4x-3y}$	<p>a) $\frac{1}{4x+3y}$ b) $\frac{1}{4x-3y}$ c) $\frac{1}{(4x+3y)(4x-3y)}$</p>
2.	$\frac{2x^2}{x^2+3} - \frac{x^2}{x^2-3} = -\frac{6x^2}{x^4-9} \Rightarrow 2x^2(x^2-3) - x^2(x^2+3) = -6x^2, DP: x^4-9 \neq 0$ $x^4-3x^2=0; \quad x=0, \quad x=\pm 3. \text{ Rješenje je samo } x=0, \text{ jer } x=\pm 3 \notin DP$	<p>a) 1 b) 2 c) 3</p>
3.	$3x^2+kx-5=0; \quad x^2+px+q=0; \quad x_1+x_2=-p \wedge x_1 \cdot x_2=q; \quad x_1^2+x_2^2=p^2-2q = \frac{k^2}{9} + \frac{10}{3} = \frac{13}{3} \Rightarrow k = \pm 3$	<p>a) $k = \pm\sqrt{3}$ b) $k = \pm 9$ c) $k = \pm 3$</p>
4.	$\left \frac{2-x}{3x+1} \right \leq 1, \left \frac{2-x}{3x+1} \right \leq 1, 2-x = \begin{cases} 2-x, x \leq 2 \\ -(2-x), x > 2 \end{cases}, 3x+1 = \begin{cases} 3x+1, x \geq -\frac{1}{3} \\ -(3x+1), x < -\frac{1}{3} \end{cases}$ $\text{Za } x \in \left(-\infty, -\frac{1}{3}\right) \Rightarrow \frac{2-x}{-(3x+1)} \leq 1 \Rightarrow \frac{2x+3}{3x+1} \geq 0 \Rightarrow x \in \left(-\infty, -\frac{3}{2}\right] \cup \left(-\frac{1}{3}, +\infty\right) \text{ odnosno } x \in \left(-\infty, -\frac{3}{2}\right]$ $\text{Za } x \in \left[-\frac{1}{3}, 2\right] \Rightarrow \frac{2-x}{(3x+1)} \leq 1 \Rightarrow \frac{4x-1}{3x+1} \geq 0 \Rightarrow x \in \left(-\infty, -\frac{1}{3}\right) \cup \left[\frac{1}{4}, +\infty\right) \text{ odnosno } x \in \left[\frac{1}{4}, 2\right]$ $\text{Za } x \in (2, +\infty) \Rightarrow \frac{-(2-x)}{(3x+1)} \leq 1 \Rightarrow \frac{2x+3}{3x+1} \leq 0 \Rightarrow x \in \left(-\infty, -\frac{3}{2}\right] \cup \left(-\frac{1}{3}, +\infty\right) \text{ odnosno } x \in (2, +\infty)$ $\text{Rješenjenejednaceje : } x \in \left(-\infty, -\frac{3}{2}\right] \cup \left[-\frac{1}{4}, +\infty\right)$	<p>a) $x \in \left(-\infty, -\frac{3}{2}\right] \cup [2, +\infty)$ b) $x \in \left(-\infty, -\frac{3}{2}\right] \cup \left[\frac{1}{4}, +\infty\right)$ c) $x \in \left(-\infty, -\frac{3}{2}\right]$</p>
5.	$\left(\sqrt{2}-i\sqrt{2}\right)\left(\cos 105^\circ+i\sin 105^\circ\right)=2e^{-i45^\circ} \cdot e^{i105^\circ}=2e^{i60^\circ}=2\left(\cos 60^\circ+i\sin 60^\circ\right)=2\left(\frac{1}{2}+i\frac{\sqrt{3}}{2}\right)=1+i\sqrt{3}$	<p>a) $\sqrt{2}+i\sqrt{6}$ b) $1-i\sqrt{3}$ c) $1+i\sqrt{3}$</p>
6.	$\log_1 \frac{2x-3}{x^2+3} \geq 0, DP: \frac{2x-3}{x^2+3} > 0 \Rightarrow x > \frac{3}{2}, \log_1 \frac{2x-3}{x^2+3} \geq 0 \Rightarrow \log_1 \frac{2x-3}{x^2+3} \geq \log_1 1 \Rightarrow \frac{2x-3}{x^2+3} \leq 1 \Rightarrow \frac{x^2-2x+6}{x^2+3} \geq 0, \text{ za } \forall x \in \mathbb{R}$ $\text{Odnosnorješenje nejednaceje : } x > \frac{3}{2}$	<p>a) $x \in \left(-\infty, \frac{3}{2}\right)$ b) $x \in \left[\frac{3}{2}, +\infty\right)$ c) $x \in \left(\frac{3}{2}, +\infty\right)$</p>
7.	$3^{\frac{4x^2+10x-3}{2}} \cdot 5^{2x^2+3} = 27^{0.5} \cdot 5^{-5x+6} \Rightarrow 3^{\frac{4x^2+10x-3}{2}-1.5} \cdot 5^{2x^2+3+5x-6} = 1 \Rightarrow 3^{\frac{4x^2+10x-3}{2}-\frac{3}{2}} \cdot 5^{2x^2+5x-3} = 1$ $3^{2x^2+5x-3} \cdot 5^{2x^2+5x-3} = 1 \Rightarrow 15^{2x^2+5x-3} = 15^0 \Rightarrow 2x^2+5x-3=0 \Rightarrow x_1 = -3 \notin \mathbb{N} \wedge x_2 = \frac{1}{2} \notin \mathbb{N}$ $\text{Odnosno nema rješenja.}$	<p>a) 0 b) 1 c) 2</p>
8.	$2\cos^2 x - 7\cos x + 3 = 0 \text{ smjena } \cos x = t \Rightarrow 2t^2 - 7t + 3 = 0 \Rightarrow t_1 = 3 \wedge t_2 = \frac{1}{2}$ $\text{Za } \cos x = 3 \Rightarrow x \notin \mathbb{R} \wedge \cos x = \frac{1}{2} \Rightarrow x = \pm \frac{p}{3} + 2kp, \text{ za } k \in \mathbb{Z} \Rightarrow x = \frac{p}{3}$	<p>a) $\frac{2p}{3}$ b) $\frac{p}{6}$ c) $\frac{p}{3}$</p>
9.	$(10x+y) - \text{dvocifrenibroj } x+y=9. \text{ Zamjenommjesta dobija se } (10y+x). \text{ Odatle slijedi: } 10y-x-3 = \frac{10x+y}{3} \Rightarrow x=7 \wedge y=2$	<p>a) 63 b) 72 c) 54</p>
10.	$\text{Kod pravougloug trouglahipotenuza je jednaka precrecno pisanekružnice, tj. } c = 2R = 10[\text{cm}]$ $O = a+b+c \Rightarrow a+b = 14 \wedge a^2 + b^2 = c^2, \text{ odnosno } a^2 + b^2 = 100, \text{ dobija se : } a = 6[\text{cm}] \wedge b = 8[\text{cm}]$	<p>a) 6 i 8 b) 5 i 9 c) 4 i 10</p>

Fakultet elektrotehnike Tuzla, 10.07.2009.godine	RJEŠENJA ZADATAKA	GRUPA B
1.	$\left(\frac{2x}{2x+5y} - \frac{5y}{5y-2x} - \frac{20xy}{4x^2-25y^2}\right) : \left(2x+5y - \frac{40xy}{2x+5y}\right) = \left[\frac{2x}{2x+5y} + \frac{5y}{2x-5y} - \frac{20xy}{(2x+5y)(2x-5y)}\right] : \left[\frac{(2x+5y)^2 - 40xy}{2x+5y}\right]$ $= \frac{2x(2x-5y) + 5y(2x+5y) - 20xy}{(2x+5y)(2x-5y)} : \frac{4x^2 + 20xy + 25y^2 - 40xy}{2x+5y} = \frac{4x^2 - 10xy + 10xy + 25y^2 - 20xy}{(2x+5y)(2x-5y)} : \frac{4x^2 - 25xy + 25y^2}{2x+5y}$ $= \frac{(2x-5y)^2}{(2x+5y)(2x-5y)} \cdot \frac{2x+5y}{(2x-5y)^2} = \frac{1}{2x-5y}$	<p>a) $\frac{1}{2x+5y}$ b) $\frac{1}{2x-5y}$ c) $\frac{1}{4x^2-25y^2}$</p>
2.	$\frac{x^2}{x^2-4} - \frac{4}{x^2+4} = \frac{4x^2+16}{x^4-16} \Rightarrow x^2(x^2+4) - 4(x^2-4) = 4x^2+16, DP: x^4-16 \neq 0$ $x^4 - 4x^2 = 0; \quad x = 0, \quad x = \pm 4. \text{ Rješenje je samo } x = 0, \text{ jer } x = \pm 4 \notin DP$	<p>a) 0 b) 1 c) 2</p>
3.	$2x^2 + kx - 3 = 0; \quad x^2 + px + q = 0; \quad x_1 + x_2 = -p \wedge x_1 \cdot x_2 = q; \quad x_1^2 + x_2^2 = p^2 - 2q = \frac{k^2}{4} - 3 = 7 \Rightarrow k = \pm 4$	<p>a) $k = \pm 4$ b) $k = \pm 3$ c) $k = \pm 2$</p>
4.	$\left \frac{1-x}{2x+3} \right \leq 1, \left \frac{1-x}{2x+3} \right \leq 1, 1-x = \begin{cases} 1-x, x \leq 1 \\ -(1-x), x > 1 \end{cases}, 2x+3 = \begin{cases} 2x+3, x \geq -\frac{3}{2} \\ -(2x+3), x < -\frac{3}{2} \end{cases}$ $\text{Za } x \in \left(-\infty, -\frac{3}{2}\right) \Rightarrow \frac{1-x}{-(2x+3)} \leq 1 \Rightarrow \frac{x+4}{2x+3} \geq 0 \Rightarrow x \in (-\infty, -4] \cup \left(-\frac{3}{2}, +\infty\right) \text{ odnosno } x \in (-\infty, -4]$ $\text{Za } x \in \left[-\frac{3}{2}, 1\right] \Rightarrow \frac{1-x}{2x+3} \leq 1 \Rightarrow \frac{3x+2}{2x+3} \geq 0 \Rightarrow x \in \left(-\infty, -\frac{3}{2}\right) \cup \left[-\frac{2}{3}, +\infty\right) \text{ odnosno } x \in \left[-\frac{2}{3}, 1\right]$ $\text{Za } x \in (1, +\infty) \Rightarrow \frac{-(1-x)}{2x+3} \leq 1 \Rightarrow \frac{x+4}{2x+3} \geq 0 \Rightarrow x \in (-\infty, -4] \cup \left(-\frac{3}{2}, +\infty\right)$ $\text{Rješenje nejednače: } x \in (-\infty, -4] \cup \left[-\frac{3}{2}, +\infty\right)$	<p>a) $x \in (-\infty, -4]$ b) $x \in (-\infty, -4] \cup \left[-\frac{2}{3}, +\infty\right)$ c) $x \in (-\infty, -4] \cup \left[-\frac{2}{3}, +\infty\right)$</p>
5.	$(1+i)(\cos 15^\circ + i \sin 15^\circ) = \sqrt{2}e^{i45^\circ} \cdot e^{i15^\circ} = 2e^{i60^\circ} = \sqrt{2}(\cos 60^\circ + i \sin 60^\circ) = \sqrt{2}\left(\frac{1}{2} + i \frac{\sqrt{3}}{2}\right) = \frac{\sqrt{2}}{2} + i \frac{\sqrt{6}}{2}$	<p>a) $\frac{\sqrt{2}}{2} + i \frac{\sqrt{6}}{2}$ b) $\frac{1}{2} + i \frac{\sqrt{3}}{2}$ c) $\frac{\sqrt{2}}{2} - i \frac{\sqrt{6}}{2}$</p>
6.	$\log_{\frac{1}{3}} \frac{3x-1}{x^2+2} \geq 0, DP: \frac{3x-1}{x^2+2} > 0 \Rightarrow x > \frac{1}{3}, \log_{\frac{1}{3}} \frac{3x-1}{x^2+2} \geq 0 \Rightarrow \log_{\frac{1}{3}} \frac{3x-1}{x^2+2} \geq \log_{\frac{1}{3}} 1 \Rightarrow$ $\frac{3x-1}{x^2+2} \leq 1 \Rightarrow \frac{x^2-3x+3}{x^2+2} \geq 0, \text{ za } \forall x \in \mathbb{R}, \text{ odnosno rješenje nejednače: } x > \frac{1}{3}$	<p>a) $x \in \left[\frac{1}{3}, +\infty\right)$ b) $x \in \left(-\infty, \frac{1}{3}\right)$ c) $x \in \left(\frac{1}{3}, +\infty\right)$</p>
7.	$\frac{4x^2-2x-3}{3} \cdot 5^{x^2+3} = 27 \cdot 0.5 \cdot \frac{2x+9}{2} \Rightarrow 3 \frac{4x^2-2x-3}{2} \cdot 1.5 \cdot 5^{x^2+3} \cdot \frac{2x+9}{2} = 1 \Rightarrow 3^{2x^2-x-3} \cdot 5^{2x^2-x-3} = 1$ $15^{2x^2-x-3} = 15^0 \Rightarrow 2x^2 - x - 3 = 0 \Rightarrow x_1 = -1 \notin N \wedge x_2 = \frac{3}{2} \notin N$ <p>Odnosnonemarješenja.</p>	<p>a) 2 b) 1 c) 0</p>
8.	$2\cos^2 x - 7\cos x - 4 = 0 \text{ smjena } \cos x = t \Rightarrow 2t^2 - 7t - 4 = 0 \Rightarrow t_1 = 4 \wedge t_2 = -\frac{1}{2}$ $\text{Za } \cos x = 4 \Rightarrow x \notin \mathbb{R} \wedge \cos x = -\frac{1}{2} \Rightarrow x = \pm \frac{2p}{3} + 2kp, \text{ za } k \in \mathbb{Z} \Rightarrow x = \frac{2p}{3}$	<p>a) $\frac{p}{3}$ b) $\frac{2p}{3}$ c) $\frac{5p}{6}$</p>
9.	$(10x+y) - \text{dvocifreni broj. } x+y=8. \text{ Zamjenom mjesta dobija se } (10y+x). \text{ Odatle slijedi: } 10y-x-5 = \frac{10x+y}{2} \Rightarrow x=6 \wedge y=2$	<p>a) 62 b) 44 c) 26</p>
10.	<p>Kod pravoulog trougla hipotenuza je jednaka precrecn opisane kružnice, tj. $c = 2R = 13[\text{cm}]$</p> $O = a + b + c \Rightarrow a + b = 17 \wedge a^2 + b^2 = c^2, \text{ odnosno } a^2 + b^2 = 169, \text{ dobija se: } a = 5[\text{cm}] \wedge b = 12[\text{cm}]$	<p>a) 5 i 12 b) 6 i 11 c) 7 i 10</p>

UNIVERZITET U TUZLI Fakultet elektrotehnike Tuzla, 02.07.2008.godine	KVALIFIKACIONI ISPIT IZ MATEMATIKE	GRUPA A
---	---	----------------

1.	Vrijednost izraza $\sqrt[6]{9+4\sqrt{5}} \cdot \sqrt[3]{\sqrt{5}-2}$ je: a) 1 b) $\sqrt{6}$ c) $2\sqrt{5}$
2.	Za koje vrijednosti parametra m rješenja kvadratne jednacine $x^2 - (m-2)x + m + 1 = 0$ zadovoljavaju uslov $\left \frac{1}{x_1} + \frac{1}{x_2} \right < 2$. a) $(-\infty, -4) \cup (0, \infty)$ b) $[-4, 1)$ c) $(-\infty, -3) \cup (1, \infty)$
3.	Zbir kvadrata svih realnih rješenja jednacine $x^2 - 3 x - 4 = 0$ je: a) 2 b) 17 c) 32
4.	Ako je $z = \frac{1+i\sqrt{3}}{1-i}$ onda je $\operatorname{Re}\{z\} + \operatorname{Im}\{z\}$ jednako: a) $1 - \sqrt{3}$ b) 1 c) $1 + \sqrt{3}$
5.	Broj realnih rješenja jednacine $\sqrt{12x} - \sqrt{5x+10} = 1$ je: a) 0 b) 1 c) 2
6.	Skup svih rješenja nejednacine $3^{x+0.5} + 3^{x-0.5} > 4^{x+0.5} - 2^{2x-1}$ je: a) $x < 0$ b) $x < \frac{1}{2}$ c) $x < \frac{3}{2}$
7.	Rješenje jednacine $\sin 3x \sin 5x = \sin 4x \sin 6x$ je: a) $\frac{k\pi}{9}, k \in 0, \pm 1, \pm 2, \dots$ b) $\frac{k\pi}{10}, k \in 0, \pm 1, \pm 2, \dots$ c) $\frac{k\pi}{11}, k \in 0, \pm 1, \pm 2, \dots$
8.	Proizvod rješenja jednacine $\log_{\frac{1}{3}} \log_4(x^2 - 5) = -1$ je: a) -69 b) 69 c) $\sqrt{69}$
9.	Broj stranica pravilnog mnogougla koji ima osam puta više dijagonala nego stranica iznosi: a) 18 b) 19 c) 20
10.	Iz kružne ploce je izrezan jednakostrančni trokut maksimalne površine. Stranica trokuta iznosi 2m. Kolika je površina otpatka? a) $p - \frac{3\sqrt{3}}{4} \text{ m}^2$ b) $4p - 3\sqrt{3} \text{ m}^2$ c) $\frac{4}{3}p - \sqrt{3} \text{ m}^2$

NAPOMENA	Poslije svakog zadatka ponudena su tri odgovora. Zaokružite odgovor koji smatrate tačnim. Tačno zaokružen odgovor nosi 4 boda. Nezaokružen odgovor nosi 0 bodova.
-----------------	--

UNIVERZITET U TUZLI Fakultet elektrotehnike Tuzla, 02.07.2008.godine	KVALIFIKACIONI ISPIT IZ MATEMATIKE	GRUPA B
---	---	----------------

1.	Vrijednost izraza $\sqrt[4]{7+4\sqrt{3}} \cdot \sqrt[3]{2-\sqrt{3}}$ je: a) 1 b) $\sqrt[3]{3}$ c) $2\sqrt[4]{3}$
2.	Za koje vrijednosti parametra m rješenja kvadratne jednacine $x^2 + (2m+2)x + m = 0$ zadovoljavaju uslov $\frac{1}{x_1^2} + \frac{1}{x_2^2} < 3$. a) $(-\infty, -3+\sqrt{5})$ b) $(-3-\sqrt{5}, \infty)$ c) $(-3-\sqrt{5}, -3+\sqrt{5})$
3.	Zbir kvadrata svih realnih rješenja jednacine $x^2 + 3 x - 4 = 0$ je: a) 2 b) 17 c) 32
4.	Ako je $z = \frac{1-i}{1-i\sqrt{3}}$ onda je $\operatorname{Re}\{z\} - \operatorname{Im}\{z\}$ jednako: a) $\frac{1-\sqrt{3}}{2}$ b) $\frac{1}{2}$ c) $\frac{1+\sqrt{3}}{2}$
5.	Broj realnih rješenja jednacine $\sqrt{x+7} - \sqrt{2x} = 1$ je: a) 0 b) 1 c) 2
6.	Skup svih rješenja nejednacine $2^{x+0.5} + 2^{x-0.5} > 3^{x+0.5} - 3^{x-0.5}$ je: a) $x < 0$ b) $x < \frac{1}{2}$ c) $x < \frac{3}{2}$
7.	Rješenje jednacine $\sin 2x \sin 4x = \sin 5x \sin 7x$ je: a) $\frac{k\pi}{9}, k \in 0, \pm 1, \pm 2, \dots$ b) $\frac{k\pi}{10}, k \in 0, \pm 1, \pm 2, \dots$ c) $\frac{k\pi}{11}, k \in 0, \pm 1, \pm 2, \dots$
8.	Proizvod rješenja jednacine $\log_9 \log \frac{1}{2} \left(\frac{1}{x^2 - 60} \right) = \frac{1}{2}$ je: a) $7\sqrt{2}$ b) 68 c) -68
9.	Broj stranica pravilnog mnogougla koji ima sedam puta više dijagonala nego vrhova iznosi: a) 15 b) 16 c) 17
10.	Iz kružne ploce poluprecnika 1m je izrezan jednakostrančni trokut maksimalne površine. Kolika je površina otpatka? a) $p - \frac{3\sqrt{3}}{4} \text{ m}^2$ b) $4p - 3\sqrt{3} \text{ m}^2$ c) $\frac{4}{3}p - \sqrt{3} \text{ m}^2$

NAPOMENA	Poslije svakog zadatka ponudena su tri odgovora. Zaokružite odgovor koji smatrate tačnim. Tačno zaokružen odgovor nosi 4 boda. Nezaokružen odgovor nosi 0 bodova.
-----------------	--

Fakultet elektrotehnike Tuzla, 02.07.2008.godine	RJEŠENJA ZADATAKA	GRUPA A
1.	$\sqrt[6]{9+4\sqrt{5}} \cdot \sqrt[3]{\sqrt{5}-2} = \sqrt[6]{9+4\sqrt{5}} \cdot \sqrt[6]{(\sqrt{5}-2)^2} = \sqrt[6]{9+4\sqrt{5}} \cdot \sqrt[6]{9-4\sqrt{5}} = \sqrt[6]{9^2 - (4\sqrt{5})^2} = 1$ <p>a) 1 b) $\sqrt{6}$ c) $2\sqrt{5}$</p>	
2.	<p>Vietovim pravilima: $x_1 + x_2 = m - 2$, $x_1 \cdot x_2 = m + 1$, pa je $\left \frac{1}{x_1} + \frac{1}{x_2} \right < 2 \Leftrightarrow \left \frac{x_1 + x_2}{x_1 \cdot x_2} \right < 2 \Leftrightarrow \left \frac{m-2}{m+1} \right < 2$</p> <p>odakle je: $-2 < \frac{m-2}{m+1} < 2$. Rješenje lijeve nejednacine: $(-\infty, -1) \cup (0, \infty)$, a desne $(-\infty, -4) \cup (0, \infty)$.</p> <p>a) $(-\infty, -4) \cup (0, \infty)$ b) $[-4, 1)$ c) $(-\infty, -3) \cup (1, \infty)$</p>	
3.	$x^2 - 3 x - 4 = 0 \Rightarrow \begin{cases} x < 0, x^2 + 3x - 4 = 0 \\ x \geq 0, x^2 - 3x - 4 = 0 \end{cases} \Rightarrow \begin{cases} x < 0, x_1 = -4, x_2 = 1 \\ x \geq 0, x_1 = -1, x_2 = 4 \end{cases} \Rightarrow x_1 = -4, x_2 = 4 \Rightarrow x_1^2 + x_2^2 = 32$ <p>a) 2 b) 17 c) 32</p>	
4.	$z = \frac{1+i\sqrt{3}}{1-i} \cdot \frac{1+i}{1+i} = \frac{1+i+i\sqrt{3}-\sqrt{3}}{2} = \frac{1-\sqrt{3}}{2} + i \frac{1+\sqrt{3}}{2} = \operatorname{Re}\{z\} + i \operatorname{Im}\{z\} \Rightarrow \operatorname{Re}\{z\} + \operatorname{Im}\{z\} = 1$ <p>a) $1 - \sqrt{3}$ b) 1 c) $1 + \sqrt{3}$</p>	
5.	$\sqrt{12x} - \sqrt{5x+10} = 1 (x \geq 0) \Leftrightarrow \sqrt{12x} = 1 + \sqrt{5x+10} \Rightarrow 12x = 1 + 5x + 10 + 2\sqrt{5x+10} \Rightarrow 7x - 11 = 2\sqrt{5x+10}$ <p>Za $x \geq \frac{11}{7}$ kvadriranjem je: $49x^2 - 154x + 121 = 20x + 40 \Rightarrow 49x^2 - 174x + 81 = 0 \Rightarrow x_{1,2} = \frac{174 \pm 120}{98} \Rightarrow$</p> <p>$x_1 = 3, x_2 = \frac{54}{98} < \frac{11}{7}$, pa je rješenje $x_1 = 3$.</p> <p>a) 0 b) 1 c) 2</p>	
6.	$3^{x+0.5} + 3^{x-0.5} > 4^{x+0.5} - 2^{2x-1} \Rightarrow \left(\sqrt{3} + \frac{1}{\sqrt{3}}\right) 3^x > \left(2 - \frac{1}{2}\right) 4^x \Rightarrow \frac{4}{\sqrt{3}} 3^x > \frac{3}{2} 4^x \Rightarrow \frac{8}{3\sqrt{3}} 3^x > 4^x$ $\left(\frac{2}{\sqrt{3}}\right)^3 > \left(\frac{2}{\sqrt{3}}\right)^{2x} \Rightarrow 2x < 3 \Rightarrow x < \frac{3}{2}$ <p>a) $x < 0$ b) $x < \frac{1}{2}$ c) $x < \frac{3}{2}$</p>	
7.	$\sin 3x \sin 5x = \sin 4x \sin 6x \Rightarrow -\frac{1}{2}(\cos 8x - \cos 2x) = -\frac{1}{2}(\cos 10x - \cos 2x) \Rightarrow \cos 10x - \cos 8x = 0 \Rightarrow$ $-2 \sin 9x \sin x = 0 \Rightarrow x = \frac{k\pi}{9} \vee x = k\pi$ <p>a) $\frac{k\pi}{9}, k \in 0, \pm 1, \pm 2, \dots$ b) $\frac{k\pi}{10}, k \in 0, \pm 1, \pm 2, \dots$ c) $\frac{k\pi}{11}, k \in 0, \pm 1, \pm 2, \dots$</p>	
8.	$\log_{\frac{1}{3}} \log_4 (x^2 - 5) = -1 \Rightarrow \log_4 (x^2 - 5) = \left(\frac{1}{3}\right)^{-1} = 3 \Rightarrow (x^2 - 5) = 4^3 = 64 \Rightarrow x^2 - 69 = 0 \Rightarrow x_{1,2} = \pm\sqrt{69}$ <p>a) -69 b) 69 c) $\sqrt{69}$</p>	
9.	$\frac{n(n-3)}{2} = 8n \Rightarrow \frac{n^2 - 3n}{2} - 8n = 0 \Rightarrow \frac{n^2 - 19n}{2} = 0 \Rightarrow \frac{n(n-19)}{2} = 0 \Rightarrow n = 19$ <p>a) 18 b) 19 c) 20</p>	
10.	<p>Visina trokuta $h = \frac{3}{2}R$, gdje je R poluprecnik kruga. Vrijedi i $a^2 - \left(\frac{a}{2}\right)^2 = \left(\frac{3}{2}R\right)^2 \Rightarrow \frac{3}{4}a^2 = \frac{9}{4}R^2$,</p> <p>pa je $a = \sqrt{3}R$. Tada je $R = \frac{2}{\sqrt{3}}$ i $h = \sqrt{3}$, odnosno $O = P_K - P_T = R^2 p - \frac{1}{2}ah = \frac{4}{3}p - \sqrt{3}$</p> <p>a) $p - \frac{3\sqrt{3}}{4} \text{ m}^2$ b) $4p - 3\sqrt{3} \text{ m}^2$ c) $\frac{4}{3}p - \sqrt{3} \text{ m}^2$</p>	

Fakultet elektrotehnike Tuzla, 02.07.2008.godine	RJEŠENJA ZADATAKA	GRUPA B
1.	$\sqrt[6]{7+4\sqrt{3}} \cdot \sqrt[3]{2-\sqrt{3}} = \sqrt[6]{7+4\sqrt{3}} \cdot \sqrt[6]{(2-\sqrt{3})^2} = \sqrt[6]{7+4\sqrt{3}} \cdot \sqrt[6]{7-4\sqrt{3}} = \sqrt[6]{7^2 - (4\sqrt{3})^2} = 1$ <p>a) 1 b) $\sqrt[3]{3}$ c) $2\sqrt[6]{3}$</p>	
2.	<p>Vietovim pravilima: $x_1 + x_2 = -2(m+1)$, $x_1 x_2 = m$, pa je $\frac{1}{x_1} + \frac{1}{x_2} = \frac{x_1^2 + x_2^2}{x_1^2 \cdot x_2^2} = \frac{(x_1 + x_2)^2 - 2x_1 x_2}{x_1^2 \cdot x_2^2} =$</p> $= \frac{4(m+1)^2 - 2m}{m^2} = \frac{4m^2 + 6m + 4}{m^2} < 3 \Leftrightarrow \frac{m^2 + 6m + 4}{m^2} < 0 \Leftrightarrow m^2 + 6m + 4 < 0 \Leftrightarrow m_{1,2} = \frac{-6 \pm \sqrt{20}}{2} = -3 \pm \sqrt{5}$ <p>a) $(-\infty, -3 + \sqrt{5})$ b) $(-3 - \sqrt{5}, \infty)$ c) $(-3 - \sqrt{5}, -3 + \sqrt{5})$</p>	
3.	$x^2 + 3 x - 4 = 0 \Rightarrow \begin{cases} x < 0, x^2 - 3x - 4 = 0 \\ x \geq 0, x^2 + 3x - 4 = 0 \end{cases} \Rightarrow \begin{cases} x < 0, x_1 = -1, x_2 = 4 \\ x \geq 0, x_1 = 1, x_2 = -4 \end{cases} \Rightarrow x_1 = -1, x_2 = 1 \Rightarrow x_1^2 + x_2^2 = 2$ <p>a) 2 b) 17 c) 32</p>	
4.	$z = \frac{1-i}{1-i\sqrt{3}} \cdot \frac{1+i\sqrt{3}}{1+i\sqrt{3}} = \frac{1+i\sqrt{3}-i+\sqrt{3}}{4} = \frac{1+\sqrt{3}}{4} + i \frac{-1+\sqrt{3}}{4} = \operatorname{Re}\{z\} + i \operatorname{Im}\{z\} \Rightarrow \operatorname{Re}\{z\} - \operatorname{Im}\{z\} = \frac{1}{2}$ <p>a) $\frac{1-\sqrt{3}}{2}$ b) $\frac{1}{2}$ c) $\frac{1+\sqrt{3}}{2}$</p>	
5.	$\sqrt{x+7} - \sqrt{2x} = 1 (x \geq 0) \Rightarrow \sqrt{x+7} = \sqrt{2x} + 1 \Rightarrow x+7 = 2x+1+2\sqrt{2x} \Rightarrow -x+6 = 2\sqrt{2x}$ <p>Za $x \leq 6$ kvadriranjem je: $x^2 - 12x + 36 = 8x \Rightarrow x^2 - 20x + 36 = 0 \Rightarrow x_{1,2} = \frac{20 \pm 16}{2} = 10 \pm 8$</p> <p>pa je rješenje $x_1 = 2$.</p> <p>a) 0 b) 1 c) 2</p>	
6.	$2^{x+0.5} + 2^{x-0.5} > 3^{x+0.5} - 3^{x-0.5} \Rightarrow \left(\sqrt{2} + \frac{1}{\sqrt{2}}\right) 2^x > \left(\sqrt{3} - \frac{1}{\sqrt{3}}\right) 3^x \Rightarrow \frac{3}{\sqrt{2}} 2^x > \frac{2}{\sqrt{3}} 3^x \Rightarrow \frac{3\sqrt{3}}{2\sqrt{2}} > \left(\frac{3}{2}\right)^x \Rightarrow \left(\frac{3}{2}\right)^{\frac{3}{2}} > \left(\frac{3}{2}\right)^x \Rightarrow x < \frac{3}{2}$ <p>a) $x < 0$ b) $x < \frac{1}{2}$ c) $x < \frac{3}{2}$</p>	
7.	$\sin 2x \sin 4x = \sin 5x \sin 7x \Rightarrow -\frac{1}{2}(\cos 6x - \cos 2x) = -\frac{1}{2}(\cos 12x - \cos 2x) \Rightarrow \cos 12x - \cos 6x = 0 \Rightarrow$ $-2 \sin 9x \sin 3x = 0 \Rightarrow x = \frac{k\pi}{9} \vee x = \frac{k\pi}{3}$ <p>a) $\frac{k\pi}{9}, k \in 0, \pm 1, \pm 2, \dots$ b) $\frac{k\pi}{10}, k \in 0, \pm 1, \pm 2, \dots$ c) $\frac{k\pi}{11}, k \in 0, \pm 1, \pm 2, \dots$</p>	
8.	$\log_9 \log_{\frac{1}{2}} \frac{1}{x^2 - 60} = \frac{1}{2} \Rightarrow \log_{\frac{1}{2}} \frac{1}{x^2 - 60} = 9^{\frac{1}{2}} = 3 \Rightarrow \frac{1}{x^2 - 60} = \left(\frac{1}{2}\right)^3 = \frac{1}{8} \Rightarrow x^2 - 60 = 8 \Rightarrow x_{1,2} = \pm \sqrt{68}$ <p>a) $7\sqrt{2}$ b) 68 c) -68</p>	
9.	$\frac{n(n-3)}{2} = 7n \Rightarrow \frac{n^2 - 3n}{2} - 7n = 0 \Rightarrow \frac{n^2 - 17n}{2} = 0 \Rightarrow \frac{n(n-17)}{2} = 0 \Rightarrow n = 17$ <p>a) 15 b) 16 c) 17</p>	
10.	<p>Visina trokuta $h = \frac{3}{2}R = \frac{3}{2}$, gdje je R poluprecnik kruga. Vrijedi i $a^2 - \left(\frac{a}{2}\right)^2 = \left(\frac{3}{2}R\right)^2 \Rightarrow \frac{3}{4}a^2 = \frac{9}{4}R^2$,</p> <p>pa je $a = \sqrt{3}R = \sqrt{3}$. Tada je $O = P_K - P_T = R^2 p - \frac{1}{2}ah = p - \frac{3\sqrt{3}}{4}$</p> <p>a) $p - \frac{3\sqrt{3}}{4} \text{ m}^2$ b) $4p - 3\sqrt{3} \text{ m}^2$ c) $\frac{4}{3}p - \sqrt{3} \text{ m}^2$</p>	

UNIVERZITET U TUZLI Fakultet elektrotehnike Tuzla, 02.07.2007.godine	KVALIFIKACIONI ISPIT IZ MATEMATIKE	GRUPA A
---	---	----------------

1.	Vrijednost izraza $\frac{a}{a^2 - a + 1} - \frac{1}{a + 1} - \frac{2a}{a^3 + 1}$ je: a) $\frac{1}{a^3 + 1}$ b) $-\frac{1}{a^3 + 1}$ c) $\frac{a^2}{a^3 + 1}$ d) $-\frac{a^2}{a^3 + 1}$
2.	Broj rješenja jednacine $\sqrt{x+2} + \sqrt{x+7} = 5$ je: a) nijedno b) jedno c) dva d) tri
3.	Rješenje nejednacine $(x-4)(x+3) < 0$ je: a) $x \in (-3, 1] \cup [2, 4)$ b) $x \in (-3, 4)$ c) $x \in \left(\frac{1}{4}, \frac{3}{2}\right)$ d) $x \in \left(\frac{1}{4}, 1\right) \cup \left(1, \frac{3}{2}\right)$
4.	Broj rješenja jednacine $\log 2 + \log(4^{x-2} + 9) = 1 + \log(2^{x-2} + 1)$ je: a) nijedno b) jedno c) dva d) tri
5.	Modul kompleksnog broja $\frac{1-i\sqrt{2}}{5+i\sqrt{2}}$ iznosi: a) $\frac{1}{9}$ b) $\frac{1}{3}$ c) 3 d) 9
6.	Rješenje nejednacine $\frac{1 + \cos x}{1 - \cos x} = 3$ u prvom kvadrantu iznosi: a) $x = \frac{\pi}{3}$ b) $x = \frac{\pi}{4}$ c) $x = \frac{\pi}{5}$ d) $x = \frac{\pi}{6}$
7.	Ako korijeni kvadratne funkcije $x^2 + bx + c$ iznose $x_{1/2} = \frac{5 \pm 3\sqrt{2}}{6}$, tada je njena vrijednost u tacki 0 jednaka: a) $\frac{7}{36}$ b) $\frac{9}{36}$ c) $\frac{11}{36}$ d) $\frac{13}{36}$
8.	Ako se jedan broj doda brojniku i oduzme od nazivnika razlomka $\frac{7}{11}$ dobije se broj 2. Koji je to broj? a) 5 b) 6 c) 7 d) 8
9.	Ako se dužina ivice kocke poveća za 3 cm, površina joj se poveća 4 puta. Koliko puta se poveća zapremina kocke? a) 2 puta b) 4 puta c) 6 puta d) 8 puta
10.	U pravougli trougao sa katetama dužine a=2 i b=4 upisan je kvadrat koji sa trouglom ima zajednicki pravi ugao. Dužina stranice upisanog kvadrata je: a) 1 b) $\frac{6}{5}$ c) $\frac{4}{3}$ d) 2

NAPOMENA	Poslije svakog zadatka ponudena su cetiri odgovora. Zaokružite odgovor koji smatrate tacnim. Tacno zaokružen odgovor nosi 4 boda.
-----------------	--

1.	Vrijednost izraza $\frac{a}{a^2 - a + 1} + \frac{1}{a + 1} - \frac{a^2 + 1}{a^3 + 1}$ je: a) $\frac{1}{a^3 + 1}$ b) $-\frac{1}{a^3 + 1}$ c) $\frac{a^2}{a^3 + 1}$ d) $-\frac{a^2}{a^3 + 1}$
2.	Broj rješenja jednacine $\sqrt{x + 4} + \sqrt{x + 11} = 7$ je: a) nijedno b) jedno c) dva d) tri
3.	Rješenje nejednacine $(2x - 3)(1 - 4x) > 0$ je: a) $x \in (-3, 1] \cup [2, 4)$ b) $x \in (-3, 4)$ c) $x \in \left(\frac{1}{4}, \frac{3}{2}\right)$ d) $x \in \left(\frac{1}{4}, 1\right) \cup \left(1, \frac{3}{2}\right)$
4.	Broj rješenja jednacine $\log(9^x - 1) = 1 + \log(3^x - 1)$ je: a) nijedno b) jedno c) dva d) tri
5.	Modul kompleksnog broja $\frac{5 - i\sqrt{2}}{1 + i\sqrt{2}}$ iznosi: a) $\frac{1}{9}$ b) $\frac{1}{3}$ c) 3 d) 9
6.	Rješenje nejednacine $\frac{1 + \sin x}{1 - \sin x} = 3$ u prvom kvadrantu iznosi: a) $x = \frac{\pi}{3}$ b) $x = \frac{\pi}{4}$ c) $x = \frac{\pi}{5}$ d) $x = \frac{\pi}{6}$
7.	Ako korijeni kvadratne funkcije $x^2 + bx + c$ iznose $x_{1/2} = \frac{5 \pm 2\sqrt{3}}{6}$, tada je njena vrijednost u tacki 0 jednaka: a) $\frac{7}{36}$ b) $\frac{9}{36}$ c) $\frac{11}{36}$ d) $\frac{13}{36}$
8.	Ako se jedan broj doda brojniku i oduzme od nazivnika razlomka $\frac{7}{11}$ dobije se broj 5. Koji je to broj? a) 5 b) 6 c) 7 d) 8
9.	Ako se dužina ivice kocke poveća za 2 cm, površina joj se poveća 4 puta. Koliko puta se poveća zapremina kocke? a) 2 puta b) 4 puta c) 6 puta d) 8 puta
10.	U pravougli trougao sa katetama dužine a=2 i b=3 upisan je kvadrat koji sa trouglom ima zajednicki pravi ugao. Dužina stranice upisanog kvadrata je: a) 1 b) $\frac{6}{5}$ c) $\frac{4}{3}$ d) 2

NAPOMENA

Poslije svakog zadatka ponudena su cetiri odgovora.
Zaokružite odgovor koji smatrate tacnim.
Tacno zaokružen odgovor nosi 4 boda.

Fakultet elektrotehnike Tuzla, 02.07.2007.godine	RJEŠENJA ZADATAKA	GRUPA A
1.	$\frac{a}{a^2-a+1} - \frac{1}{a+1} - \frac{2a}{a^3+1} = \frac{a(a+1) - (a^2-a+1) - 2a}{a^3+1} = \frac{a^2+a-a^2+a-1-2a}{a^3+1} = -\frac{1}{a^3+1}$ <p>a) $\frac{1}{a^3+1}$ b) $-\frac{1}{a^3+1}$ c) $\frac{a^2}{a^3+1}$ d) $-\frac{a^2}{a^3+1}$</p>	
2.	$\sqrt{x+2} + \sqrt{x+7} = 5, \quad x \geq -2 \wedge x \geq -7 \Rightarrow x \in [-2, \infty)$ $\sqrt{x+2} + \sqrt{x+7} = 5 \Rightarrow x+2 + 2\sqrt{(x+2)(x+7)} + x+7 = 25 \Rightarrow \sqrt{(x+2)(x+7)} = -x+8 \Rightarrow$ $(x+2)(x+7) = (8-x)^2 \Rightarrow x^2 + 9x + 14 = x^2 - 16x + 64 \Rightarrow 25x = 50 \Rightarrow x = 2$ <p>a) nijedno b) jedno c) dva d) tri</p>	
3.	$(x-4)(x+3) < 0 \Rightarrow \begin{cases} x-4 < 0 \\ x+3 > 0 \end{cases} \vee \begin{cases} x-4 > 0 \\ x+3 < 0 \end{cases} \Rightarrow \begin{cases} x < 4 \\ x > -3 \end{cases} \vee \begin{cases} x > 4 \\ x < -3 \end{cases} \Rightarrow x \in (-3, 4)$ <p>a) $x \in (-3, 1] \cup [2, 4)$ b) $x \in (-3, 4)$ c) $x \in \left(\frac{1}{4}, \frac{3}{2}\right)$ d) $x \in \left(\frac{1}{4}, 1\right) \cup \left(1, \frac{3}{2}\right)$</p>	
4.	$\log 2 + \log(4^{x-2} + 9) = 1 + \log(2^{x-2} + 1) \Rightarrow \log(2(4^{x-2} + 9)) = \log 10(2^{x-2} + 1) \Rightarrow 4^{x-2} + 9 = 5(2^{x-2} + 1) \Rightarrow$ $(2^{x-2})^2 + 9 = 5 \cdot 2^{x-2} + 5 \Rightarrow (2^{x-2})^2 - 5 \cdot 2^{x-2} + 4 = 0 \Rightarrow 2^{x-2} = \frac{5 \pm \sqrt{25-16}}{2} \Rightarrow 2^{x-2} = 4 \vee 2^{x-2} = 1 \Rightarrow$ $x_1 = 4 \vee x_2 = 2$ <p>a) nijedno b) jedno c) dva d) tri</p>	
5.	$\frac{1-i\sqrt{2}}{5+i\sqrt{2}} = \frac{1-i\sqrt{2}}{5+i\sqrt{2}} \cdot \frac{5-i\sqrt{2}}{5-i\sqrt{2}} = \frac{5-5i\sqrt{2}-i\sqrt{2}-2}{25+4} = \frac{3-6i\sqrt{2}}{27} = \frac{1-2i\sqrt{2}}{9}, \quad \sqrt{\left(\frac{1}{9}\right)^2 + \left(\frac{2\sqrt{2}}{9}\right)^2} = \sqrt{\frac{1}{81} + \frac{8}{81}} = \frac{1}{3}$ <p>a) $\frac{1}{9}$ b) $\frac{1}{3}$ c) 3 d) 9</p>	
6.	$\frac{1+\cos x}{1-\cos x} = 3 \Rightarrow 1+\cos x = 3(1-\cos x) \Rightarrow 4\cos x = 2 \Rightarrow \cos x = \frac{1}{2} \Rightarrow x = \frac{\pi}{3}$ <p>a) $x = \frac{\pi}{3}$ b) $x = \frac{\pi}{4}$ c) $x = \frac{\pi}{5}$ d) $x = \frac{\pi}{6}$</p>	
7.	$\left(x - \frac{5+3\sqrt{2}}{6}\right) \left(x - \frac{5-3\sqrt{2}}{6}\right) = \left[\left(x - \frac{5}{6}\right) - \frac{\sqrt{2}}{2}\right] \left[\left(x - \frac{5}{6}\right) + \frac{\sqrt{2}}{2}\right] = \left(x - \frac{5}{6}\right)^2 - \left(\frac{\sqrt{2}}{2}\right)^2 = x^2 - \frac{5}{3}x + \frac{25}{36} - \frac{1}{2} = x^2 - \frac{5}{3}x + \frac{7}{36}$ <p>a) $\frac{7}{36}$ b) $\frac{9}{36}$ c) $\frac{11}{36}$ d) $\frac{13}{36}$</p>	
8.	$\frac{7+x}{11-x} = 2 \Rightarrow 7+x = 22-2x \Rightarrow 3x = 15 \Rightarrow x = 5$ <p>a) 5 b) 6 c) 7 d) 8</p>	
9.	$\begin{cases} P = 6a^2 \\ 4P = 6(a+3)^2 \end{cases} \Rightarrow 4 = \frac{(a+3)^2}{a^2} \Rightarrow 4a^2 = a^2 + 6a + 9 \Rightarrow 3a^2 - 6a - 9 = 0 \Rightarrow a = \frac{6 \pm \sqrt{36+108}}{6} \Rightarrow a = 3$ $V_1 = a^3 = 27, V_2 = (a+3)^3 = 216 \Rightarrow \frac{V_2}{V_1} = \frac{216}{27} = 8$ <p>a) 2 puta b) 4 puta c) 6 puta d) 8 puta</p>	
10.		<p>Iz slicnosti trouglova je:</p> $\frac{b-x}{x} = \frac{b}{a} \Rightarrow ab - ax = bx \Rightarrow (a+b)x = ab \Rightarrow x = \frac{ab}{a+b} = \frac{4}{3}$ <p>a) 1 b) $\frac{6}{5}$ c) $\frac{4}{3}$ d) 2</p>

Fakultet elektrotehnike Tuzla, 02.07.2007.godine	RJEŠENJA ZADATAKA	GRUPA B
1.	$\frac{a}{a^2-a+1} + \frac{1}{a+1} - \frac{a^2+1}{a^3+1} = \frac{a(a+1) + (a^2-a+1) - (a^2+1)}{a^3+1} = \frac{a^2+a+a^2-a+1-a^2-1}{a^3+1} = \frac{a^2}{a^3+1}$	
2.	$\sqrt{x+4} + \sqrt{x+11} = 7, \quad x \geq -4 \wedge x \geq -11 \Rightarrow x \in [-4, \infty)$ $\sqrt{x+4} + \sqrt{x+11} = 7 \Rightarrow x+4 + 2\sqrt{(x+4)(x+11)} + x+11 = 49 \Rightarrow \sqrt{(x+4)(x+11)} = -x+17 \Rightarrow$ $(x+4)(x+11) = (17-x)^2 \Rightarrow x^2 + 15x + 44 = x^2 - 34x + 289 \Rightarrow 49x = 245 \Rightarrow x = 5$	
3.	$(2x-3)(1-4x) > 0 \Rightarrow \begin{cases} 2x-3 < 0 \\ 1-4x < 0 \end{cases} \vee \begin{cases} 2x-3 > 0 \\ 1-4x > 0 \end{cases} \Rightarrow \begin{cases} x < \frac{3}{2} \\ x > \frac{1}{4} \end{cases} \vee \begin{cases} x > \frac{3}{2} \\ x < \frac{1}{4} \end{cases} \Rightarrow x \in \left(\frac{1}{4}, \frac{3}{2}\right)$	
4.	$\log(9^x - 1) = 1 + \log(3^x - 1) \mid d.p. \ x \neq 0 \Rightarrow \log(3^{2x} - 1) = \log 10(3^x - 1) \Rightarrow 3^{2x} - 1 = 10(3^x - 1) \Rightarrow$ $(3^x)^2 - 1 = 10 \cdot 3^x - 10 \Rightarrow (3^x)^2 - 10 \cdot 3^x + 9 = 0 \Rightarrow 3^x = \frac{10 \pm \sqrt{100 - 36}}{2} \Rightarrow 3^x = 9 \vee 3^x = 1 \Rightarrow$ $x_1 = 2$	
5.	$\frac{5-i\sqrt{2}}{1+i\sqrt{2}} = \frac{5-i\sqrt{2}}{1+i\sqrt{2}} \cdot \frac{1-i\sqrt{2}}{1-i\sqrt{2}} = \frac{5-5i\sqrt{2}-i\sqrt{2}-2}{1+2} = \frac{3-6i\sqrt{2}}{3} = 1-2i\sqrt{2}, \quad \sqrt{1^2 + (2\sqrt{2})^2} = \sqrt{1+8} = 3$	
6.	$\frac{1+\sin x}{1-\sin x} = 3 \Rightarrow 1+\sin x = 3(1-\sin x) \Rightarrow 4\sin x = 2 \Rightarrow \sin x = \frac{1}{2} \Rightarrow x = \frac{\pi}{6}$	
7.	$\left(x - \frac{5+2\sqrt{3}}{6}\right) \left(x - \frac{5-2\sqrt{3}}{6}\right) = \left[\left(x - \frac{5}{6}\right) - \frac{\sqrt{3}}{3}\right] \left[\left(x - \frac{5}{6}\right) + \frac{\sqrt{3}}{3}\right] = \left(x - \frac{5}{6}\right)^2 - \left(\frac{\sqrt{3}}{3}\right)^2 = x^2 - \frac{5}{3}x + \frac{25}{36} - \frac{1}{3} = x^2 - \frac{5}{3}x + \frac{13}{36}$	
8.	$\frac{7+x}{11-x} = 5 \Rightarrow 7+x = 55-5x \Rightarrow 6x = 48 \Rightarrow x = 8$	
9.	$\begin{cases} P = 6a^2 \\ 4P = 6(a+2)^2 \end{cases} \Rightarrow 4 = \frac{(a+2)^2}{a^2} \Rightarrow 4a^2 = a^2 + 4a + 4 \Rightarrow 3a^2 - 4a - 4 = 0 \Rightarrow a = \frac{4 \pm \sqrt{16+48}}{6} \Rightarrow a = 2$ $V_1 = a^3 = 8, \quad V_2 = (a+2)^3 = 64 \Rightarrow \frac{V_2}{V_1} = \frac{64}{8} = 8$	
10.	 <p>Iz slicnosti trouglova je:</p> $\frac{b-x}{x} = \frac{b}{a} \Rightarrow ab - ax = bx \Rightarrow (a+b)x = ab \Rightarrow x = \frac{ab}{a+b} = \frac{6}{5}$	

UNIVERZITET U TUZLI Fakultet elektrotehnike Tuzla, 03.07.2006.godine	KVALIFIKACIONI ISPIT IZ MATEMATIKE	GRUPA A
---	---	----------------

1.	Vrijednost izraza $\frac{a}{a-1} + \frac{4a^2 - a}{1-a^3} + \frac{1}{a^2 + a + 1}$ je: a) $\frac{1}{a^2 + a + 1}$ b) $\frac{a-1}{a^2 + a + 1}$ c) $\frac{(a-1)^2}{a^2 + a + 1}$
2.	Vrijednost parametra m u jednacini $x^2 - mx + 2 = 0$ takav da je zbir kvadrata rješenja jednacine jednak 12 je: a) ± 2 b) ± 3 c) ± 4
3.	Broj rješenja jednacine $\frac{x-1}{1+\sqrt{x}} + \frac{1-\sqrt{x}}{2} = 4$ je: a) jedno rješenje b) dva rješenja c) tri rješenja
4.	Ako je $z = 2 - i$ vrijednost izraza $\frac{z + \bar{z}}{1 - z\bar{z}}$ je: a) -1 b) 0 c) 1
5.	Rješenje nejednacine $ 2x+1 + x \geq 6$ je: a) $x \in (-\infty, -7] \cup \left[\frac{5}{2}, \infty\right)$ b) $[-7, \infty)$ c) $x \in (-\infty, -7] \cup \left[\frac{7}{3}, \infty\right)$
6.	Rješenje nejednacine $x^{\log_1 x} > x$ je: a) $\left(-\infty, \frac{1}{2}\right) \cup (1, \infty)$ b) $\left(-1, \frac{1}{2}\right) \cup (1, \infty)$ c) $(-\infty, 0) \cup (1, \infty)$
7.	Rješenje jednacine $2 \cdot 4^{\sin^2 x} - 3 \cdot 4^{\cos^2 x} + 2 = 0$ koje se nalazi u prvom kvadrantu zadovoljava jednacinu: a) b) c)
8.	Rješenje logaritamske jednacine $\log_{32} 2x - \log_8 4x + \log_2 x = 3$ je: a) b) c)
9.	Zbir svih neparnih prirodnih brojeva manjih od 2000 je: a) b) c)
10.	Ako je stranica romba dužine 9, a zbir dužina dijagonala romba 25, površina romba iznosi: a) b) c)

NAPOMENA	Poslije svakog zadatka ponudena su tri odgovora. Zaokružite odgovor koji smatrate tacnim. Tacno zaokružen odgovor nosi 4 boda. Pogrešno zaokružen odgovor nosi -2 boda. Nezaokružen odgovor nosi 0 bodova.
-----------------	---

UNIVERZITET U TUZLI Fakultet elektrotehnike Tuzla, 03.07.2006.godine	KVALIFIKACIONI ISPIT IZ MATEMATIKE	GRUPA B
---	---	----------------

1.	Vrijednost izraza $\frac{x-3}{x^2+3x+9} + \frac{1}{x-3} - \frac{3x+2x^2}{x^3-27}$ je: a) $\frac{-6}{x^2+3x+9}$ b) $\frac{-6(x-3)}{x^2+3x+9}$ c) $\frac{-6}{(x^2+3x+9)(x-3)}$
2.	Vrijednost parametra m u jednacini $x^2+mx+3=0$ takav da je zbir kvadrata rješenja jednacine jednak 3 je: a) ± 2 b) ± 3 c) ± 4
3.	Broj rješenja jednacine $\frac{1-x}{1-\sqrt{x}} - \frac{1+\sqrt{x}}{2} = 5$ je: a) jedno rješenje b) dva rješenja c) tri rješenja
4.	Ako je $z = \frac{-1+i}{2}$ vrijednost izraza $\frac{\bar{z}-z}{2z+3i}$ je: a) $\frac{4+i}{17}$ b) $\frac{4-i}{17}$ c) $\frac{i-4}{17}$
5.	Rješenje nejednacine $ 4x-5 -2x \leq 7$ je: a) $x \in \left(-\infty, \frac{5}{4}\right]$ b) $x \in \left[-\frac{1}{3}, 6\right]$ c) $x \in \left(-\infty, -\frac{1}{3}\right] \cup \left[\frac{5}{4}, 6\right]$
6.	Rješenje nejednacine $x^{\log_1 x} > x$ je: a) $\left(-\infty, \frac{1}{3}\right) \cup (1, \infty)$ b) $\left(-1, \frac{1}{3}\right) \cup (1, \infty)$ c) $(-\infty, 0) \cup (1, \infty)$
7.	Rješenje jednacine $4^{\sin^2 x} + 2 \cdot 4^{\cos^2 x+1} = 18$ koje se nalazi u prvom kvadrantu zadovoljava jednacinu: a) b) c)
8.	Rješenje logaritamske jednacine $\log_{16} x + \log_4 x + \log_2 x = 7$ je: a) b) c)
9.	Zbir svih neparnih prirodnih brojeva manjih od 1000 je: a) $\frac{384}{5}p$ b) $\frac{768}{5}p$ c) $\frac{1536}{5}p$
10.	Ako je stranica romba dužine 9, a jedna dijagonala romba za 2 duža od druge, površina romba iznosi: a) b) c)

NAPOMENA	Poslije svakog zadatka ponudena su tri odgovora. Zaokružite odgovor koji smatrate tacnim. Tacno zaokružen odgovor nosi 4 boda. Pogrešno zaokružen odgovor nosi -2 boda. Nezaokružen odgovor nosi 0 bodova.
-----------------	---

Fakultet elektrotehnike Tuzla, 03.07.2006.godine	RJEŠENJA ZADATAKA	GRUPA B
1.	$\frac{x-3}{x^2+3x+9} + \frac{1}{x-3} - \frac{3x+2x^2}{x^3-27} = \frac{x-3}{x^2+3x+9} + \frac{1}{x-3} - \frac{3x+2x^2}{(x-3)(x^2+3x+9)} =$ $= \frac{(x-3)^2 + (x^2+3x+9) - 3x - 2x^2}{(x-3)(x^2+3x+9)} = \frac{-6x+18}{(x-3)(x^2+3x+9)} = \frac{-6(x-3)}{(x-3)(x^2+3x+9)} = \frac{-6}{x^2+3x+9}$	
2.	$x^2 + bx + c = (x - x_1)(x - x_2) = x^2 - (x_1 + x_2)x + x_1x_2$ pa je: $x_1 + x_2 = -m$ i $x_1x_2 = 3$. Kako mora biti: $x_1^2 + x_2^2 = 3 \Rightarrow x_1^2 + 2x_1x_2 + x_2^2 - 2x_1x_2 = 3 \Rightarrow m^2 - 6 = 3 \Rightarrow m^2 = 9 \Rightarrow m = \pm 3$	
3.	$\frac{1-x}{1-\sqrt{x}} - \frac{1+\sqrt{x}}{2} = 5 \Rightarrow \frac{(1+\sqrt{x})(1-\sqrt{x})}{1-\sqrt{x}} - \frac{1+\sqrt{x}}{2} = 5 \Rightarrow (1+\sqrt{x}) - \frac{1+\sqrt{x}}{2} = 5 \Rightarrow$ $\frac{1+\sqrt{x}}{2} = 5 \Rightarrow \sqrt{x} = 9 \Rightarrow x = 81$	
4.	$\frac{\bar{z} - z}{2z + 3i} = \frac{\frac{-1-i}{2} - \frac{-1+i}{2}}{2\frac{-1+i}{2} + 3i} = \frac{-2i}{-2+8i} = \frac{i(1+4i)}{(1-4i)(1+4i)} = \frac{i-4}{17}$	
5.	$ 4x-5 = \begin{cases} 4x-5, x \geq \frac{5}{4} \\ -4x+5, x < \frac{5}{4} \end{cases}$ pa je $\begin{cases} x \in \left(-\infty, \frac{5}{4}\right), -4x+5-2x \leq 7 \Rightarrow x \geq -\frac{1}{3} \\ x \in \left(\frac{5}{4}, \infty\right), 4x-5-2x \leq 7 \Rightarrow x \leq 6 \end{cases}$ pa je rješenje $x \in \left[-\frac{1}{3}, \frac{5}{4}\right] \cup \left[\frac{5}{4}, 6\right]$, odnosno $x \in \left[-\frac{1}{3}, 6\right]$	
6.	$x^{\log x} > x \Rightarrow \log_{1/3} x \log_{1/3} x > \log_{1/3} x \Rightarrow t(t-1) > 0 \Rightarrow t \in (-\infty, 0) \cup (1, \infty) \Rightarrow x \in \left(0, \frac{1}{3}\right) \cup (1, \infty)$	
7.	$9^{\sin^2 x} + 9^{\cos^2 x} = 6 \Rightarrow 9^{\sin^2 x} + 9^{1-\sin^2 x} = 6 \Rightarrow 9^{\sin^2 x} + \frac{9}{9^{\sin^2 x}} = 6 \Rightarrow t + \frac{9}{t} - 6 = 0 \Rightarrow t^2 - 6t + 9 = 0 \Rightarrow (t-3)^2 = 0 \Rightarrow t = 3 \Rightarrow$ $9^{\sin^2 x} = 3 \Rightarrow 3^{2\sin^2 x} = 3^1 \Rightarrow 2\sin^2 x = 1 \Rightarrow \sin^2 x = \frac{1}{2} \Rightarrow \sin x = \pm \frac{\sqrt{2}}{2} \Rightarrow x = \frac{\pi}{4} + k\frac{\pi}{2}, k = 0, \pm 1, \pm 2, \dots$	
8.	$\frac{2\sin a - \sin 2a}{2\sin a + \sin 2a} = \frac{2\sin a - 2\sin a \cos a}{2\sin a + 2\sin a \cos a} = \frac{1 - \cos a}{1 + \cos a} = \frac{\sin^2 \frac{a}{2} + \cos^2 \frac{a}{2} - \cos^2 \frac{a}{2} + \sin^2 \frac{a}{2}}{\sin^2 \frac{a}{2} + \cos^2 \frac{a}{2} + \cos^2 \frac{a}{2} - \sin^2 \frac{a}{2}} = \frac{2\sin^2 \frac{a}{2}}{2\cos^2 \frac{a}{2}} = \operatorname{tg}^2 \frac{a}{2}$	
9.	 $V = h^2 pc - \frac{1}{3} h^2 pk_1 - \frac{1}{3} h^2 pk_2 = h^2 p \left(c - \frac{k_1 + k_2}{3} \right) = h^2 p \left(c - \frac{c}{3} \right) = \frac{2}{3} h^2 cp$ $V = \frac{2}{3} \frac{576}{25} 10p = \frac{768}{5} p$	
10.	$1 - \frac{60}{100} = 0.4, \quad 0.4 + x \cdot 0.4 = 1 \Rightarrow 0.4x = 0.6 \Rightarrow x = \frac{0.6}{0.4} = 1.5 = 150\%$	

JU UNIVERZITET U TUZLI Fakultet elektrotehnike Tuzla, 01.09.2005.godine	KVALIFIKACIONI ISPIT IZ MATEMATIKE	GRUPA A
--	---	----------------

1.	Vrijednost izraza $\frac{2a}{a^2+2ab} + \frac{4b}{a^2-4b^2} - \frac{b}{ab-2b^2}$ je: $1 - \frac{a^2-4b^2-2}{a^2-4b^2}$	a) b) c)
2.	Rješenje nejednacine $\left \frac{x+2}{x-1} \right \geq 2$ je:	a) b) c)
3.	Ako je $z = 2 - i$, vrijednost izraza $\frac{z+\bar{z}}{1-z\cdot\bar{z}}$ je:	a) b) c)
4.	Realne vrijednosti parametra p za koje su rješenja jednacine $(p-4)x^2 - 2px + 5p = 0$ realna i razlicita su:	a) b) c)
5.	Rješenje nejednacine: $\sqrt{4x+10} < 2x+1$ je:	a) b) c)
6.	Vrijednost izraza $\frac{5}{4}\log_3 81 + 3\log_{\frac{1}{2}} 16 - \log_2 \frac{1}{32} + \log_{\frac{1}{3}} \frac{1}{27}$ je:	a) b) c)
7.	Vrijednost izraza $\frac{\sin \frac{3p}{2} \operatorname{tg} \left(-\frac{5p}{4} \right) \cos 1000^\circ}{\operatorname{ctg} \frac{5p}{3} \cos(-2p) \sin 170^\circ}$ je:	a) b) c)
8.	Rješenje jednacine $\sin x + \sqrt{3} \cos x = 1$ je:	a) b) c)
9.	Ravan paralelna osi pravog valjka sijece ga tako da od kruga osnove odsijeca odsjecak kome odgovara centralni ugao od 120° . Ako je visina valjka 10 cm, a rastojanje ravni od ose valjka 2 cm, izracunati površinu presjeka.	a) b) c)
10.	Izracunati površinu trapeza cije su kraca osnovica i kraci dužine 2cm, a duža osnovica sa kracima zaklapa 2 puta manji ugao od ugla između krace osnovice i kraka.	a) b) c)

NAPOMENA	Poslije svakog zadatka ponudena su tri odgovora. Zaokružite odgovor koji smatrate tacnim. Tacno zaokružen odgovor nosi 4 boda. Pogrešno zaokružen odgovor nosi -2 boda. Nezaokružen odgovor nosi 0 bodova.
-----------------	---

JU UNIVERZITET U TUZLI Fakultet elektrotehnike Tuzla, 01.09.2005.godine	KVALIFIKACIONI ISPIT IZ MATEMATIKE	GRUPA B
---	---------------------------------------	---------

1.	Vrijednost izraza $\frac{1 - \frac{x-3y}{x+y}}{\frac{3x+y}{x-y} - 3} : \left(\frac{1}{1 + \frac{y}{x}} - \frac{1}{1 - \frac{y}{x}} + \frac{\frac{x}{y} + \frac{y}{x}}{\frac{x}{y} - \frac{y}{x}} \right)$ je: a) b) c)
2.	Rješenje nejednacine $\left \frac{x-3}{x+1} \right \leq \frac{1}{2}$ je: a) b) c)
3.	Ako je $z = \frac{-1+i}{2}$, vrijednost izraza $\frac{\bar{z} - z}{2z + 3i}$ je: a) b) c)
4.	Realne vrijednosti parametra p za koje su rješenja jednacine $(p-4)x^2 - 2px + 5p = 0$ kompleksna su: a) b) c)
5.	Rješenje nejednacine: $\sqrt{x+7} < x+1$ je: a) b) c)
6.	Vrijednost izraza $5^{3-\log_5 25} + 3^{2-\log_3 3} - 2^{4-2\log_2 5}$ je: a) b) c)
7.	Vrijednost izraza $\frac{\operatorname{ctg} 600^\circ \cos 2p \sin(-290^\circ)}{\operatorname{tg} \frac{5p}{6} \sin \frac{p}{2} \cos(-160^\circ)}$ je: a) b) c)
8.	Rješenje jednacine $\sqrt{3} \sin x - \cos x = \sqrt{2}$ je: a) b) c)
9.	Ravan paralelna osi pravog valjka sijece ga tako da od kruga osnove odsijeca odsjecak kome odgovara centralni ugao od 60° . Ako je visina valjka 10 cm, a rastojanje ravni od ose valjka 2 cm, izracunati površinu presjeka. a) b) c)
10.	Izracunati površinu trapeza cije su kraca osnovica i kraci dužine 2cm, a duža osnovica sa kracima zaklapa 3 puta manji ugao od ugla između krace osnovice i kraka. a) b) c)

NAPOMENA	Poslije svakog zadatka ponudena su tri odgovora. Zaokružite odgovor koji smatrate tacnim. Tacno zaokružen odgovor nosi 4 boda. Pogrešno zaokružen odgovor nosi -2 boda. Nezaokružen odgovor nosi 0 bodova.
-----------------	---

Fakultet elektrotehnike Tuzla, 01.09.2005.godine	RJEŠENJA ZADATAKA	GRUPA A
1.	$\frac{\frac{2a}{a^2+2ab} + \frac{4b}{a^2-4b^2} - \frac{b}{ab-2b^2}}{1 - \frac{a^2-4b^2-2}{a^2-4b^2}} = \frac{\frac{2ab(a-2b)+4ab^2-ab(a+2b)}{ab(a^2-4b^2)}}{\frac{a^2-4b^2-a^2+4b^2+2}{a^2-4b^2}} = \frac{ab(a-2b)}{2ab} = \frac{a-2b}{2}$	
2.	$\left \frac{x+2}{x-1} \right \geq 2 \Leftrightarrow \frac{x+2}{x-1} \leq -2 \vee \frac{x+2}{x-1} \geq 2 \Leftrightarrow \frac{x+2}{x-1} + 2 \leq 0 \vee \frac{x+2}{x-1} - 2 \geq 0 \Leftrightarrow \frac{3x}{x-1} \leq 0 \vee \frac{-x+4}{x-1} \geq 0 \Leftrightarrow$ $x \in [0,1) \vee x \in (1,4] \Leftrightarrow x \in [0,1) \cup (1,4]$	
3.	$3^{4x} + 3^{2x} = 20 \Rightarrow (3^{2x})^2 + 3^{2x} - 20 = 0 \Rightarrow t^2 + t - 20 = 0$ gdje je $t = 3^{2x}$ $t_{1,2} = \frac{-1 \pm \sqrt{1+80}}{2} \Rightarrow t_1 = 4, t_2 = -5 \Rightarrow 3^{2x_1} = 4 \Rightarrow \log_3 3^{2x_1} = \log_3 2^2 \Rightarrow$ $2x_1 \log_3 3 = 2 \log_3 2 \Rightarrow x_1 = \log_3 2$	
4.	$9^{ 3x-1 } = 3^{8x-2} \Rightarrow 3^{2 3x-1 } = 3^{8x-2} \Rightarrow 2 3x-1 = 8x-2 \Rightarrow 3x-1 = 4x-1$ Za $x \geq \frac{1}{3}$ je $ 3x-1 = 3x-1$ pa je: $3x-1 = 4x-1 \Rightarrow x = 0 \notin \left[\frac{1}{3}, \infty \right)$ Za $x < \frac{1}{3}$ je $ 3x-1 = -3x+1$ pa je: $-3x+1 = 4x-1 \Rightarrow x = \frac{2}{7} \in \left(-\infty, \frac{1}{3} \right)$, tj. postoji jedno rješenje.	
5.	$\sqrt{x \log \sqrt{x}} = 10 \Rightarrow x^{\log \sqrt{x}} = 100 \Rightarrow \log x^{\log \sqrt{x}} = \log 100 \Rightarrow \log \sqrt{x} \log x = 2 \Rightarrow$ $\log x^{\frac{1}{2}} \log x = 2 \Rightarrow \frac{1}{2} \log x \log x = 2 \Rightarrow \log^2 x = 4 \Rightarrow \log x = \pm 2 \Rightarrow x_1 = 100, x_2 = \frac{1}{100}$	
6.	$\frac{2x+1}{x-1} \geq 3 \Rightarrow \frac{2x+1}{x-1} - 3 \geq 0 \Rightarrow \frac{2x+1-3x+3}{x-1} \geq 0 \Rightarrow \frac{-x+4}{x-1} \geq 0 \Rightarrow$ $-x+4 \geq 0 \wedge x-1 > 0 \Rightarrow x \leq 4 \wedge x > 1 \vee -x+4 \leq 0 \wedge x-1 < 0 \Rightarrow x \geq 4 \wedge x < 0$	
7.	$x^4 - 2x^3 + ax^2 - x + 2 = x^4 - 3x^3 + 2x^2 + x^3 - 2x^2 + ax^2 - x + 2 =$ $= x^4 - 3x^3 + 2x^2 + x^3 - 3x^2 + 2x + x^2 - 2x + ax^2 - x + 2 =$ $= x^4 - 3x^3 + 2x^2 + x^3 - 3x^2 + 2x + (1+a)x^2 - 3x + 2 =$ $= x^2(x^2 - 3x + 2) + x(x^2 - 3x + 2) + (1+a)x^2 - 3x + 2$ pa je $a = 0$	
8.	$f(x) = -x^2 + 4x - k$. Kvadratna funkcija $f(x)$ ne smije imati realne korijene, odnosno: $D = b^2 - 4ac < 0 \Rightarrow 16 - 4k < 0 \Rightarrow k > 4$.	
9.	$\cos^2 \frac{x+y}{2} - \sin^2 \frac{x-y}{2} = \frac{1+\cos(x+y)}{2} - \frac{1-\cos(x-y)}{2} =$ $= \frac{\cos(x+y) + \cos(x-y)}{2} = \frac{2 \cos x \cos y}{2} = \cos x \cos y$	
10.	$\begin{cases} b+h = c+x \\ (h+x)^2 + b^2 = c^2 \end{cases} \Rightarrow c = b+h-x \Rightarrow (h+x)^2 + b^2 = (b+h-x)^2 \Rightarrow$ $h^2 + 2hx + x^2 + b^2 = (b+h)^2 - 2x(b+h) + x^2 \Rightarrow 2x(2h+b) = 2bh \Rightarrow x = \frac{bh}{(2h+b)} = \frac{5}{7}$	

Fakultet elektrotehnike Tuzla, 01.09.2005.godine	RJEŠENJA ZADATAKA	GRUPA B
1.	$\frac{1 - \frac{x-3y}{x+y}}{\frac{3x+y}{x-y} - 3} \cdot \left(\frac{1}{1 + \frac{y}{x}} - \frac{1}{1 - \frac{y}{x}} + \frac{\frac{x}{y} + \frac{y}{x}}{\frac{x}{y} \cdot \frac{y}{x}} \right) = \frac{x+y-x+3y}{x+y} : \left(\frac{x}{x+y} - \frac{x}{x-y} + \frac{x^2+y^2}{x^2-y^2} \right) =$ $= \frac{4y(x-y)}{4y(x+y)} : \frac{x(x-y) - x(x+y) + x^2 + y^2}{x^2 - y^2} = \frac{x-y}{x+y} : \frac{x^2 - 2xy + y^2}{(x+y)(x-y)} = \frac{x-y}{x+y} : \frac{(x-y)^2}{(x+y)(x-y)} = 1$	<p>a) b) c)</p>
2.	$\left \frac{x-3}{x+1} \right \leq \frac{1}{2} \Leftrightarrow \frac{x-3}{x+1} \geq -\frac{1}{2} \wedge \frac{x-3}{x+1} \leq \frac{1}{2} \Leftrightarrow \frac{x-3}{x+1} + \frac{1}{2} \geq 0 \wedge \frac{x-3}{x+1} - \frac{1}{2} \leq 0 \Leftrightarrow \frac{3x-5}{2(x+1)} \geq 0 \wedge \frac{x-7}{2(x+1)} \leq 0$ $x \in (-\infty, -1) \cup \left[\frac{5}{3}, \infty \right) \wedge x \in (-1, 7] \Leftrightarrow x \in \left[\frac{5}{3}, 7 \right]$	<p>a) b) c)</p>
3.	$2^{4x} + 2^{2x} = 90 \Rightarrow (2^{2x})^2 + 2^{2x} - 90 = 0 \Rightarrow t^2 + t - 90 = 0 \text{ gdje je } t = 2^{2x}$ $t_{1,2} = \frac{-1 \pm \sqrt{1+360}}{2} \Rightarrow t_1 = 9, t_2 = -10 \Rightarrow 2^{2x_1} = 9 \Rightarrow \log_2 2^{2x_1} = \log_2 3^2 \Rightarrow$ $2x_1 \log_2 2 = 2 \log_2 3 \Rightarrow x_1 = \log_2 3$	<p>a) log₂ 3 b) log₃ 2 c) √3</p>
4.	$9^{ 3x+1 } = 3^{8x+2} \Rightarrow 3^{2 3x+1 } = 3^{8x+2} \Rightarrow 2 3x+1 = 8x+2 \Rightarrow 3x+1 = 4x+1$ <p>Za $x \geq -\frac{1}{3}$ je $3x+1 = 3x+1$ pa je: $3x+1 = 4x+1 \Rightarrow x = 0 \in \left[-\frac{1}{3}, \infty \right)$</p> <p>Za $x < -\frac{1}{3}$ je $3x+1 = -3x-1$ pa je: $-3x-1 = 4x+1 \Rightarrow x = -\frac{2}{7} \notin \left(-\infty, -\frac{1}{3} \right)$ tj. ima jedno rješenje.</p>	<p>a) nijedno b) jedno c) dva</p>
5.	$\sqrt{x \log \sqrt{x}} = \sqrt{\sqrt{10}} \Rightarrow x \log \sqrt{x} = \sqrt{10} \Rightarrow \log x \log \sqrt{x} = \log 10 \frac{1}{2} \Rightarrow \log \sqrt{x} \log x = \frac{1}{2} \Rightarrow$ $\log x \frac{1}{2} \log x = \frac{1}{2} \Rightarrow \frac{1}{2} \log x \log x = \frac{1}{2} \Rightarrow \log^2 x = 1 \Rightarrow \log x = \pm 1 \Rightarrow x_1 = 10, x_2 = \frac{1}{10}$	<p>a) -1 b) 0 c) 1</p>
6.	$\frac{2x+1}{-x+1} \geq 1 \Rightarrow \frac{2x+1}{-x+1} - 1 \geq 0 \Rightarrow \frac{2x+1+x-1}{-x+1} \geq 0 \Rightarrow \frac{3x}{-x+1} \geq 0 \Rightarrow$ $x \geq 0 \wedge -x+1 > 0 \Rightarrow x \geq 0 \wedge x < 1 \vee x \leq 0 \wedge -x+1 < 0 \Rightarrow x \leq 0 \wedge x > 1$	<p>a) [-1,1) b) [0,1) c) [0,2)</p>
7.	$x^4 + ax^3 - 6x^2 + 3x + 2 = x^4 - 3x^3 + 2x^2 + 3x^3 + ax^3 - 8x^2 + 3x + 2 =$ $= x^4 - 3x^3 + 2x^2 + (a+3)x^3 - 3(a+3)x^2 + 2(a+3)x + 3(a+3)x^2 - 2(a+3)x - 8x^2 + 3x + 2 =$ $= x^2(x^2 - 3x + 2) + (a+3)x(x^2 - 3x + 2) + (3a+1)x^2 - (2a+3)x + 2 =$ $= x^2(x^2 - 3x + 2) + x(a+3)(x^2 - 3x + 2) + (3a+1)x^2 - 3(3a+1)x + 2(3a+1) + 7ax - 6a \text{ pa je } a = 0$	<p>a) -1 b) 0 c) 1</p>
8.	$f(x) = x^2 + 4x - k. \text{ Kvadratna funkcija } f(x) \text{ ne smije imati realne korijene, odnosno:}$ $D = b^2 - 4ac < 0 \Rightarrow 16 + 4k < 0 \Rightarrow k < -4.$	<p>a) (-∞, -4) b) (-∞, -2) c) (-∞, 0)</p>
9.	$\sin^2 \frac{x+y}{2} - \sin^2 \frac{x-y}{2} = \frac{1 - \cos(x+y)}{2} - \frac{1 - \cos(x-y)}{2} =$ $= \frac{-\cos(x+y) + \cos(x-y)}{2} = \frac{-2 \sin x \sin(-y)}{2} = \sin x \sin y$	<p>a) cos x cos y b) sin x cos y c) sin x sin y</p>
10.	$\begin{cases} b+h=c+x \\ (h+x)^2 + b^2 = c^2 \end{cases} \Rightarrow c = b+h-x \Rightarrow (h+x)^2 + b^2 = (b+h-x)^2 \Rightarrow$ $h^2 + 2hx + x^2 + b^2 = (b+h)^2 - 2x(b+h) + x^2 \Rightarrow 2x(2h+b) = 2bh \Rightarrow x = \frac{bh}{(2h+b)} = \frac{6}{7}$	<p>a) 5/7 b) 6/7 c) 1</p>

JU UNIVERZITET U TUZLI Fakultet elektrotehnike Tuzla, 01.09.2004.godine	KVALIFIKACIONI ISPIT IZ MATEMATIKE	GRUPA A
--	---	----------------

1.	Ako je $a = \frac{\sqrt{5}+1}{2}$ i $b = \frac{\sqrt{5}-1}{2}$ onda je $a^2 - b^2$ jednako: a) $\sqrt{5}-1$ b) $\sqrt{5}$ c) 3
2.	Vrijednost izraza $\sqrt{7+\sqrt{48}} + \sqrt{7-\sqrt{48}}$ je: a) $\sqrt{3}$ b) $2\sqrt{3}$ c) 4
3.	Rješenje jednacine $3^{4x} + 3^{2x} = 20$ je: a) $\log_2 3$ b) $\log_3 2$ c) $\sqrt{3}$
4.	Broj rješenja jednacine $9^{ 3x-1 } = 3^{8x-2}$ je: a) nijedno b) jedno c) dva
5.	Proizvod rješenja jednacine $\sqrt{x^{\log \sqrt{x}}} = 10$ iznosi: a) -1 b) 0 c) 1
6.	Rješenje nejednacine $\frac{2x+1}{x-1} \geq 3$ je skup: a) (1,2] b) (1,3] c) (1,4]
7.	Odrediti parametar a tako da je polinom $x^4 - 2x^3 + ax^2 - x + 2$ djeljiv sa $x^2 - 3x + 2$. a) -1 b) 0 c) 1
8.	Funkcija $f(x) = -x^2 + 4x - k$ prima samo negativne vrijednosti ako je k iz intervala: a) (0,∞) b) (2,∞) c) (4,∞)
9.	Izraz $\cos^2 \frac{x+y}{2} - \sin^2 \frac{x-y}{2}$ jednak je: a) $\cos x \cos y$ b) $\sin x \cos y$ c) $\sin x \sin y$
10.	<div style="display: flex; align-items: flex-start;"> <div style="flex: 1;"> </div> <div style="flex: 2; padding-left: 20px;"> <p>Za pravougli trougao na slici poznate su dužine $b = AC = 5$ i $h = CM = 1$. Ako je $AB + BM = AC + CM$ koliko iznosi dužina $x = BM$.</p> </div> </div> <p>a) $\frac{5}{7}$ b) $\frac{6}{7}$ c) 1</p>

NAPOMENA	Poslije svakog zadatka ponudena su tri odgovora. Zaokružite odgovor koji smatrate tačnim. Tačno zaokruženi odgovori nose 4 boda. Pogrešno zaokruženi odgovori nose -2 boda. Nezaokruženi odgovori nose 0 bodova.
-----------------	---

1.	Ako je $a = \frac{\sqrt{5}+1}{2}$ i $b = \frac{\sqrt{5}-1}{2}$ onda je $a^2 + b^2$ jednako: a) $\sqrt{5}-1$ b) $\sqrt{5}$ c) 3
2.	Vrijednost izraza $\sqrt{7+\sqrt{48}} - \sqrt{7-\sqrt{48}}$ je: a) $\sqrt{3}$ b) $2\sqrt{3}$ c) 4
3.	Rješenje jednacine $2^{4x} + 2^{2x} = 90$ je: a) $\log_2 3$ b) $\log_3 2$ c) $\sqrt{3}$
4.	Broj rješenja jednacine $9^{ 3x+1 } = 3^{8x+2}$ je: a) nijedno b) jedno c) dva
5.	Proizvod rješenja jednacine $\sqrt{x^{\log \sqrt{x}}} = \sqrt{\sqrt{10}}$ iznosi: a) -1 b) 0 c) 1
6.	Rješenje nejednacine $\frac{2x+1}{-x+1} \geq 1$ je skup: a) $[-1,1)$ b) $[0,1)$ c) $[0,2)$
7.	Odrediti parametar a tako da je polinom $x^4 + ax^3 - 6x^2 + 3x + 2$ djeljiv sa $x^2 - 3x + 2$. a) -1 b) 0 c) 1
8.	Funkcija $f(x) = x^2 + 4x - k$ prima samo pozitivne vrijednosti ako je k iz intervala: a) $(-\infty, -4)$ b) $(-\infty, -2)$ c) $(-\infty, 0)$
9.	Izraz $\sin^2 \frac{x+y}{2} - \sin^2 \frac{x-y}{2}$ jednak je: a) $\cos x \cos y$ b) $\sin x \cos y$ c) $\sin x \sin y$
10.	 <p>Za pravougli trougao na slici poznate su dužine $b = AC = 3$ i $h = CM = 2$. Ako je $AB + BM = AC + CM$ koliko iznosi dužina $x = BM$.</p> <p>a) $\frac{5}{7}$ b) $\frac{6}{7}$ c) 1</p>

NAPOMENA

Poslije svakog zadatka ponudena su tri odgovora.
Zaokružite odgovor koji smatrate tačnim.
Tačno zaokruženi odgovor nosi 4 boda.
Pogrešno zaokruženi odgovor nosi -2 boda.
Nezaokruženi odgovor nosi 0 bodova.

Fakultet elektrotehnike Tuzla, 01.09.2004.godine	RJEŠENJA ZADATAKA	GRUPA A
1.	$a^2 = \left(\frac{\sqrt{5}+1}{2}\right)^2 = \frac{3+\sqrt{5}}{2}, \quad b^2 = \left(\frac{\sqrt{5}-1}{2}\right)^2 = \frac{3-\sqrt{5}}{2} \Rightarrow a^2 - b^2 = \frac{3+\sqrt{5}}{2} - \frac{3-\sqrt{5}}{2} = \sqrt{5}$	
	<p>a) $\sqrt{5}-1$ b) $\sqrt{5}$ c) 3</p>	
2.	$\sqrt{7+\sqrt{48}} + \sqrt{7-\sqrt{48}} = \sqrt{7+4\sqrt{3}} + \sqrt{7-4\sqrt{3}} = \sqrt{(2+\sqrt{3})^2} + \sqrt{(2-\sqrt{3})^2} = (2+\sqrt{3}) + (2-\sqrt{3}) = 4$	
	<p>a) $\sqrt{3}$ b) $2\sqrt{3}$ c) 4</p>	
3.	$3^{4x} + 3^{2x} = 20 \Rightarrow (3^{2x})^2 + 3^{2x} - 20 = 0 \Rightarrow t^2 + t - 20 = 0 \text{ gdje je } t = 3^{2x}$ $t_{1,2} = \frac{-1 \pm \sqrt{1+80}}{2} \Rightarrow t_1 = 4, t_2 = -5 \Rightarrow 3^{2x_1} = 4 \Rightarrow \log_3 3^{2x_1} = \log_3 2^2 \Rightarrow$ $2x_1 \log_3 3 = 2 \log_3 2 \Rightarrow x_1 = \log_3 2$	
	<p>a) $\log_2 3$ b) $\log_3 2$ c) $\sqrt{3}$</p>	
4.	$9^{ 3x-1 } = 3^{8x-2} \Rightarrow 3^{2 3x-1 } = 3^{8x-2} \Rightarrow 2 3x-1 = 8x-2 \Rightarrow 3x-1 = 4x-1$ <p>Za $x \geq \frac{1}{3}$ je $3x-1 = 3x-1$ pa je: $3x-1 = 4x-1 \Rightarrow x = 0 \notin \left[\frac{1}{3}, \infty\right)$</p> <p>Za $x < \frac{1}{3}$ je $3x-1 = -3x+1$ pa je: $-3x+1 = 4x-1 \Rightarrow x = \frac{2}{7} \in \left(-\infty, \frac{1}{3}\right)$, tj. postoji jedno rješenje.</p>	
	<p>a) nijedno b) jedno c) dva</p>	
5.	$\sqrt{x} \log \sqrt{x} = 10 \Rightarrow x^{\log \sqrt{x}} = 100 \Rightarrow \log x^{\log \sqrt{x}} = \log 100 \Rightarrow \log \sqrt{x} \log x = 2 \Rightarrow$ $\log x^{\frac{1}{2}} \log x = 2 \Rightarrow \frac{1}{2} \log x \log x = 2 \Rightarrow \log^2 x = 4 \Rightarrow \log x = \pm 2 \Rightarrow x_1 = 100, x_2 = \frac{1}{100}$	
	<p>a) -1 b) 0 c) 1</p>	
6.	$\frac{2x+1}{x-1} \geq 3 \Rightarrow \frac{2x+1}{x-1} - 3 \geq 0 \Rightarrow \frac{2x+1-3x+3}{x-1} \geq 0 \Rightarrow \frac{-x+4}{x-1} \geq 0 \Rightarrow$ $-x+4 \geq 0 \wedge x-1 > 0 \Rightarrow x \leq 4 \wedge x > 1 \quad \vee \quad -x+4 \leq 0 \wedge x-1 < 0 \Rightarrow x \geq 4 \wedge x < 0$	
	<p>a) (1,2] b) (1,3] c) (1,4]</p>	
7.	$x^4 - 2x^3 + ax^2 - x + 2 = x^4 - 3x^3 + 2x^2 + x^3 - 2x^2 + ax^2 - x + 2 =$ $= x^4 - 3x^3 + 2x^2 + x^3 - 3x^2 + 2x + x^2 - 2x + ax^2 - x + 2 =$ $= x^4 - 3x^3 + 2x^2 + x^3 - 3x^2 + 2x + (1+a)x^2 - 3x + 2 =$ $= x^2(x^2 - 3x + 2) + x(x^2 - 3x + 2) + (1+a)x^2 - 3x + 2 \text{ pa je } a = 0$	
	<p>a) -1 b) 0 c) 1</p>	
8.	$f(x) = -x^2 + 4x - k. \text{ Kvadratna funkcija } f(x) \text{ ne smije imati realne korijene, odnosno:}$ $D = b^2 - 4ac < 0 \Rightarrow 16 - 4k < 0 \Rightarrow k > 4.$	
	<p>a) $(0, \infty)$ b) $(2, \infty)$ c) $(4, \infty)$</p>	
9.	$\cos^2 \frac{x+y}{2} - \sin^2 \frac{x-y}{2} = \frac{1 + \cos(x+y)}{2} - \frac{1 - \cos(x-y)}{2} =$ $= \frac{\cos(x+y) + \cos(x-y)}{2} = \frac{2 \cos x \cos y}{2} = \cos x \cos y$	
	<p>a) $\cos x \cos y$ b) $\sin x \cos y$ c) $\sin x \sin y$</p>	
10.	$\begin{cases} b+h=c+x \\ (h+x)^2 + b^2 = c^2 \end{cases} \Rightarrow c = b+h-x \Rightarrow (h+x)^2 + b^2 = (b+h-x)^2 \Rightarrow$ $h^2 + 2hx + x^2 + b^2 = (b+h)^2 - 2x(b+h) + x^2 \Rightarrow 2x(2h+b) = 2bh \Rightarrow x = \frac{bh}{(2h+b)} = \frac{5}{7}$	
	<p>a) 5/7 b) 6/7 c) 1</p>	

Fakultet elektrotehnike Tuzla, 01.09.2004.godine	RJEŠENJA ZADATAKA	GRUPA B
1.	$a^2 = \left(\frac{\sqrt{5}+1}{2}\right)^2 = \frac{3+\sqrt{5}}{2}, b^2 = \left(\frac{\sqrt{5}-1}{2}\right)^2 = \frac{3-\sqrt{5}}{2} \Rightarrow a^2 + b^2 = \frac{3+\sqrt{5}}{2} + \frac{3-\sqrt{5}}{2} = 3$	
	a) $\sqrt{5}-1$ b) $\sqrt{5}$ c) 3	
2.	$\sqrt{7+\sqrt{48}} - \sqrt{7-\sqrt{48}} = \sqrt{7+4\sqrt{3}} - \sqrt{7-4\sqrt{3}} = \sqrt{(2+\sqrt{3})^2} - \sqrt{(2-\sqrt{3})^2} = (2+\sqrt{3}) - (2-\sqrt{3}) = 2\sqrt{3}$	
	a) $\sqrt{3}$ b) $2\sqrt{3}$ c) 4	
3.	$2^{4x} + 2^{2x} = 90 \Rightarrow (2^{2x})^2 + 2^{2x} - 90 = 0 \Rightarrow t^2 + t - 90 = 0 \text{ gdje je } t = 2^{2x}$ $t_{1,2} = \frac{-1 \pm \sqrt{1+360}}{2} \Rightarrow t_1 = 9, t_2 = -10 \Rightarrow 2^{2x_1} = 9 \Rightarrow \log_2 2^{2x_1} = \log_2 3^2 \Rightarrow$ $2x_1 \log_2 2 = 2 \log_2 3 \Rightarrow x_1 = \log_2 3$	
	a) $\log_2 3$ b) $\log_3 2$ c) $\sqrt{3}$	
4.	$9^{ 3x+1 } = 3^{8x+2} \Rightarrow 3^{2 3x+1 } = 3^{8x+2} \Rightarrow 2 3x+1 = 8x+2 \Rightarrow 3x+1 = 4x+1$ <p>Za $x \geq -\frac{1}{3}$ je $3x+1 = 3x+1$ pa je: $3x+1 = 4x+1 \Rightarrow x = 0 \in \left[-\frac{1}{3}, \infty\right)$</p> <p>Za $x < -\frac{1}{3}$ je $3x+1 = -3x-1$ pa je: $-3x-1 = 4x+1 \Rightarrow x = -\frac{2}{7} \notin \left(-\infty, -\frac{1}{3}\right)$ tj. ima jedno rješenje.</p>	
	a) nijedno b) jedno c) dva	
5.	$\sqrt{x \log \sqrt{x}} = \sqrt{\sqrt{10}} \Rightarrow x^{\log \sqrt{x}} = \sqrt{10} \Rightarrow \log x^{\log \sqrt{x}} = \log 10^{\frac{1}{2}} \Rightarrow \log \sqrt{x} \log x = \frac{1}{2} \Rightarrow$ $\log x^{\frac{1}{2}} \log x = \frac{1}{2} \Rightarrow \frac{1}{2} \log x \log x = \frac{1}{2} \Rightarrow \log^2 x = 1 \Rightarrow \log x = \pm 1 \Rightarrow x_1 = 10, x_2 = \frac{1}{10}$	
	a) -1 b) 0 c) 1	
6.	$\frac{2x+1}{-x+1} \geq 1 \Rightarrow \frac{2x+1}{-x+1} - 1 \geq 0 \Rightarrow \frac{2x+1+x-1}{-x+1} \geq 0 \Rightarrow \frac{3x}{-x+1} \geq 0 \Rightarrow$ $x \geq 0 \wedge -x+1 > 0 \Rightarrow x \geq 0 \wedge x < 1 \vee x \leq 0 \wedge -x+1 < 0 \Rightarrow x \leq 0 \wedge x > 1$	
	a) $[-1, 1)$ b) $[0, 1)$ c) $[0, 2)$	
7.	$x^4 + ax^3 - 6x^2 + 3x + 2 = x^4 - 3x^3 + 2x^2 + 3x^3 + ax^3 - 8x^2 + 3x + 2 =$ $= x^4 - 3x^3 + 2x^2 + (a+3)x^3 - 3(a+3)x^2 + 2(a+3)x + 3(a+3)x^2 - 2(a+3)x - 8x^2 + 3x + 2 =$ $= x^2(x^2 - 3x + 2) + (a+3)x(x^2 - 3x + 2) + (3a+1)x^2 - (2a+3)x + 2 =$ $= x^2(x^2 - 3x + 2) + x(a+3)(x^2 - 3x + 2) + (3a+1)x^2 - 3(3a+1)x + 2(3a+1) + 7ax - 6a \text{ pa je } a = 0$	
	a) -1 b) 0 c) 1	
8.	$f(x) = x^2 + 4x - k$. Kvadratna funkcija $f(x)$ ne smije imati realne korijene, odnosno: $D = b^2 - 4ac < 0 \Rightarrow 16 + 4k < 0 \Rightarrow k < -4.$	
	a) $(-\infty, -4)$ b) $(-\infty, -2)$ c) $(-\infty, 0)$	
9.	$\frac{\sin^2 \frac{x+y}{2} - \sin^2 \frac{x-y}{2}}{2} = \frac{1 - \cos(x+y)}{2} - \frac{1 - \cos(x-y)}{2} =$ $= \frac{-\cos(x+y) + \cos(x-y)}{2} = \frac{-2 \sin x \sin(-y)}{2} = \sin x \sin y$	
	a) $\cos x \cos y$ b) $\sin x \cos y$ c) $\sin x \sin y$	
10.	$\begin{cases} b+h=c+x \\ (h+x)^2 + b^2 = c^2 \end{cases} \Rightarrow c = b+h-x \Rightarrow (h+x)^2 + b^2 = (b+h-x)^2 \Rightarrow$ $h^2 + 2hx + x^2 + b^2 = (b+h)^2 - 2x(b+h) + x^2 \Rightarrow 2x(2h+b) = 2bh \Rightarrow x = \frac{bh}{(2h+b)} = \frac{6}{7}$	
	a) $5/7$ b) $6/7$ c) 1	

JU UNIVERZITET U TUZLI Fakultet elektrotehnike Tuzla, 03.07.2003.godine	KVALIFIKACIONI ISPIT IZ MATEMATIKE	GRUPA A
---	--	----------------

1.	Skratiti razlomak: $\frac{(x^{-1}y^2 + x^3y^{-4})^2}{x^{-4}y^3 + 2y^{-3} + x^4y^{-9}}$. a) x^2y b) x^3y^2 c) xy^4
2.	Date su funkcije: $f(x)=2x-1$ i $g(x)=2-x$. Izracunati: $f[g^{-1}(2)]$. a) -1 b) 0 c) 1
3.	Dvije vrste celika imaju: prva 5%, a druga 40% nikla. Koliko treba spojiti prve i druge vrste celika da bi se dobilo 140 tona celika sa 30% nikla. a) $40t_{5\%}$ i $100t_{40\%}$ b) $35t_{5\%}$ i $105t_{40\%}$ c) $30t_{5\%}$ i $110t_{40\%}$
4.	Odrediti parametre p i q tako da funkcija: $y=x^2+px+q$ ima minimum -4 za $x=-1$. a) $p=2, q=3$ b) $p=2, q=-3$ c) $p=-2, q=-3$
5.	Skup rješenja nejednacine $ x^2 - 4x + 3 < 1$ je: a) $x \in (1,3)$ b) $x \in (2 - \sqrt{2}, 2 + \sqrt{2})$ c) $x \in (2 - \sqrt{2}, 2) \cup (2, 2 + \sqrt{2})$
6.	Skup rješenja nejednacine: $\sqrt{2x+14} > x+3$ je: a) $[-7,1)$ b) $(-7,1)$ c) $[-7,1]$
7.	Skup rješenja nejednacine: $\log(x+2) \leq 1 - \log(x-1)$ je: a) $x \in (1,3]$ b) $x \in (1,3)$ c) $x \in (0,3)$
8.	Data je prava uspravna kupa cija je izvodnica $s=10$ i visina $h=8$. Izracunati površinu i zapreminu date kupe. a) $P = 76p, V = 96p.$ b) $P = 96p, V = 66p.$ c) $P = 96p, V = 96p.$
9.	Rješenje trigonometrijske nejednacine: $2 \cos x - \sqrt{2} \sin 2x \leq 0$ na $x \in [0, 2p]$ je: a) $x \in \left[\frac{p}{4}, \frac{p}{2}\right] \cup \left[\frac{3p}{4}, 2p\right]$ b) $x \in \left[\frac{p}{4}, \frac{p}{2}\right] \cup \left[p, \frac{3p}{2}\right]$ c) $x \in \left[\frac{p}{4}, \frac{p}{2}\right] \cup \left[\frac{3p}{4}, \frac{3p}{2}\right]$
10.	Odrediti parametar a tako da imaginarni dio kompleksnog broja $z = \frac{a-2i}{2+i} + \frac{2-i}{3+i}$ iznosi $-\frac{11}{10}$. a) $a=-1$ b) $a=0$ c) $a=1$

NAPOMENA	Poslije svakog zadatka ponudena su tri odgovora. Zaokružite odgovor koji smatrate tacnim. Tacno zaokružen odgovor nosi 4 boda . Pogrešno zaokružen odgovor nosi -2 boda . Nezaokružen odgovor nosi 0 bodova .
-----------------	---

JU UNIVERZITET U TUZLI Fakultet elektrotehnike Tuzla, 03.07.2003.godine	KVALIFIKACIONI ISPIT IZ MATEMATIKE	GRUPA B
---	--	----------------

1.	Skratiti razlomak: $\frac{(y^3 + x^4 y - 2)^2}{x^{-2} y^5 + 2x^2 + x^6 y^{-5}}$. a) $x^2 y$ b) $x^3 y^2$ c) xy^4
2.	Date su funkcije: $f(x)=2x-1$ i $g(x)=2-x$. Izracunati: $f[g^{-1}(1)]$. a) -1 b) 0 c) 1
3.	Dvije vrste celika imaju: prva 5%, a druga 25% nikla. Koliko treba spojiti prve i druge vrste celika da bi se dobilo 140 tona celika sa 20% nikla. a) $40t_{5\%}$ i $100t_{25\%}$ b) $35t_{5\%}$ i $105t_{25\%}$ c) $30t_{5\%}$ i $110t_{25\%}$
4.	Odrediti parametre p i q tako da funkcija: $y=x^2+px+q$ ima minimum 0 za $x=1$. a) $p=2, q=1$ b) $p=-2, q=1$ c) $p=-2, q=-1$
5.	Skup rješenja nejednacine $ x^2 + 2x - 3 < 4$ je: a) $x \in (-3,1)$ b) $x \in (-1-2\sqrt{2}, -1+2\sqrt{2})$ c) $x \in (-1-2\sqrt{2}, -1) \cup (-1, -1+2\sqrt{2})$
6.	Skup rješenja nejednacine: $\sqrt{2x-1} < x+2$ je: a) $x \in \left[\frac{1}{2}, \infty\right)$ b) $x \in \left(\frac{1}{2}, \infty\right)$ c) $x \in (-2, \infty)$
7.	Skup rješenja nejednacine: $\log(x-1) - \log(x+2) \leq \log \frac{1}{2}$ je: a) $x \in (1,4]$ b) $x \in (1,4)$ c) $x \in (0,4)$
8.	Data je prava uspravna kupa cija je izvodnica $s=10$ i visina $h=6$. Izracunati površinu i zapreminu date kupe. a) $P=128p, V=144p$. b) $P=144p, V=128p$. c) $P=144p, V=144p$.
9.	Rješenje trigonometrijske nejednacine: $2 \sin x + \sqrt{2} \sin 2x \leq 0$ na $x \in [0, 2\pi]$ je: a) $x \in \left[\frac{p}{4}, \frac{3p}{4}\right] \cup \left[\frac{5p}{4}, 2p\right]$ b) $x \in \left[\frac{3p}{4}, p\right] \cup \left[\frac{5p}{4}, \frac{3p}{2}\right]$ c) $x \in \left[\frac{3p}{4}, p\right] \cup \left[\frac{5p}{4}, 2p\right]$
10.	Odrediti parametar a tako da realni dio kompleksnog broja $z = \frac{1-ai}{1+i} + \frac{i-1}{i-2}$ iznosi $\frac{11}{10}$. a) $a=-1$ b) $a=0$ c) $a=1$

NAPOMENA	Poslije svakog zadatka ponudena su tri odgovora. Zaokružite odgovor koji smatrate tacnim. Tacno zaokružen odgovor nosi 4 boda . Pogrešno zaokružen odgovor nosi -2 boda . Nezaokružen odgovor nosi 0 bodova .
-----------------	---

Fakultet elektrotehnike Tuzla, 03.07.2003.godine	RJEŠENJA ZADATAKA	GRUPA A
1.	$\frac{(x^{-1}y^2 + x^3y^{-4})^2}{x^{-4}y^3 + 2y^{-3} + x^4y^{-9}} = \frac{\left[x(x^{-2}y^2 + x^2y^{-4})^2\right]}{y^{-1}(x^{-4}y^4 + 2y^{-2} + x^4y^{-8})} = \frac{x^2(x^{-2}y^2 + x^2y^{-4})^2}{y^{-1}(x^{-2}y^2 + x^2y^{-4})^2} = x^2y$ <p>a) x^2y b) x^3y^2 c) xy^4</p>	
2.	$g(x) = 2 - x \Rightarrow x = 2 - g(x) \Rightarrow g^{-1}(x) = 2 - x \Rightarrow g^{-1}(2) = 2 - 2 = 0$, pa je $f(0) = 2 \cdot 0 - 1 = -1$ a) -1 b) 0 c) 1	
3.	$\begin{cases} 0,05x + 0,40y = 0,30 \cdot 140 \\ x + y = 140 \Rightarrow y = 140 - x \end{cases} \Rightarrow 0,05x + 0,40(140 - x) = 0,30 \cdot 140 \Rightarrow 0,05x + 56 - 0,40x = 42 \Rightarrow$ $\Rightarrow 56 - 42 = (0,40 - 0,05)x \Rightarrow 0,35x = 14 \Rightarrow x = \frac{14}{0,35} = 40 \Rightarrow y = 140 - x = 140 - 40 = 100$ <p>a) 40t_{5%} i 100t_{40%} b) 35t_{5%} i 105t_{40%} c) 30t_{5%} i 110t_{40%}</p>	
4.	Minimum u $x = -\frac{p}{2}$, pa je $p = -2x = (-2)(-1) = 2$. Vrijednost mu je $y(-1) = (-1)^2 - 2 + q = q - 1 = -4$ pa je $q = -3$. a) $p=2, q=3$ b) $p=2, q=-3$ c) $p=-2, q=-3$	
5.	$ x^2 - 4x + 3 < 1, x^2 - 4x + 3 = \begin{cases} x^2 - 4x + 3, & x \in (-\infty, 1] \cup [3, \infty) \\ -x^2 + 4x - 3, & x \in (1, 3) \end{cases} \Rightarrow$ Za $x \in (-\infty, 1] \cup [3, \infty)$ je $x^2 - 4x + 3 < 1 \Rightarrow x^2 - 4x + 2 < 0 \Rightarrow x \in (2 - \sqrt{2}, 2 + \sqrt{2}) \Rightarrow x \in (2 - \sqrt{2}, 1] \cup [3, 2 + \sqrt{2})$ Za $x \in (1, 3)$ je $-x^2 + 4x - 3 < 1 \Rightarrow x^2 - 4x + 4 > 0 \Rightarrow (x - 2)^2 > 0 \Rightarrow x \neq 2 \Rightarrow x \in (1, 2) \cup (2, 3)$ pa je rješenje $x \in (2 - \sqrt{2}, 2) \cup (2, 2 + \sqrt{2})$ a) $x \in (1, 3)$ b) $x \in (2 - \sqrt{2}, 2 + \sqrt{2})$ c) $x \in (2 - \sqrt{2}, 2) \cup (2, 2 + \sqrt{2})$	
6.	$\sqrt{2x+14} > x+3$. Definirano za $2x+14 \geq 0 \Rightarrow x \geq -7$. Za $x \in [-7, -3)$ desna je strana negativna pa je nejednacina zadovoljena. Za $x \in [-3, \infty)$, nakon kvadriranja je: $2x+14 > x^2+6x+9 \Rightarrow x^2+4x-5 < 0 \Rightarrow (x+5)(x-1) < 0 \Rightarrow x \in (-5, 1)$ pa je rješenje $x \in [-7, 1)$. a) $[-7, 1)$ b) $(-7, 1)$ c) $[-7, 1]$	
7.	$\log(x+2) \leq 1 - \log(x-1)$ je definisano za $x > 1$. Slijedi: $\log(x+2) + \log(x-1) \leq 1 \Rightarrow \log(x^2 + x - 2) \leq 1 \Rightarrow$ $x^2 + x - 2 \leq 10 \Rightarrow x^2 + x - 12 \leq 0 \Rightarrow x \in [-4, 3]$, pa je rješenje $x \in (1, 3]$ a) $x \in (1, 3]$ b) $x \in (1, 3)$ c) $x \in (0, 3)$	
8.	Poluprecnik $r = \sqrt{s^2 - h^2} = \sqrt{36} = 6$. Površina je $P = r s p + r^2 p = 96p$. Zapremina je $V = \frac{r^2 p h}{3} = 96p$. a) $P = 76p, V = 96p$. b) $P = 96p, V = 66p$. c) $P = 96p, V = 96p$.	
9.	$2 \cos x - \sqrt{2} \sin 2x \leq 0 \Rightarrow 2 \cos x - 2\sqrt{2} \sin x \cos x \leq 0 \Rightarrow \cos x(1 - \sqrt{2} \sin x) \leq 0 \Rightarrow \cos x \left(\frac{\sqrt{2}}{2} - \sin x \right) \leq 0 \Rightarrow$ $\begin{cases} \cos x \geq 0 \\ \sin x \geq \frac{\sqrt{2}}{2} \end{cases} \Rightarrow \begin{cases} x \in \left[0, \frac{p}{2} \right] \cup \left[\frac{3p}{2}, 2p \right] \\ x \in \left[\frac{p}{4}, \frac{3p}{4} \right] \end{cases} \Rightarrow x \in \left[\frac{p}{4}, \frac{p}{2} \right] \vee \begin{cases} \cos x \leq 0 \\ \sin x \leq \frac{\sqrt{2}}{2} \end{cases} \Rightarrow \begin{cases} x \in \left[\frac{p}{2}, \frac{3p}{2} \right] \\ x \in \left[0, \frac{p}{4} \right] \cup \left[\frac{3p}{4}, 2p \right] \end{cases} \Rightarrow x \in \left[\frac{3p}{4}, \frac{3p}{2} \right]$ a) $x \in \left[\frac{p}{4}, \frac{p}{2} \right] \cup \left[\frac{3p}{4}, 2p \right]$ b) $x \in \left[\frac{p}{4}, \frac{p}{2} \right] \cup \left[p, \frac{3p}{2} \right]$ c) $x \in \left[\frac{p}{4}, \frac{p}{2} \right] \cup \left[\frac{3p}{4}, \frac{3p}{2} \right]$	
10.	$z = \frac{a-2i}{2+i} + \frac{2-i}{3+i} = \frac{a-2i}{2+i} \frac{2-i}{2-i} + \frac{2-i}{3+i} \frac{3-i}{3-i} = \frac{2a-2-4i-ai}{5} + \frac{6-1-3i-2i}{10} = \frac{4a-4-8i-2ai+5-5i}{10}$ $\text{Im}\{z\} = \frac{-8-2a-5}{10} = \frac{-13-2a}{10} = -\frac{11}{10}$, pa je $a = -1$. a) $a = -1$ b) $a = 0$ c) $a = 1$	

Fakultet elektrotehnike Tuzla, 03.07.2003.godine	RJEŠENJA ZADATAKA	GRUPA B
1.	$\frac{(y^3 + x^4 y^{-2})^2}{x^{-2} y^5 + 2x^2 + x^6 y^{-5}} = \frac{\left[x(x^{-1} y^3 + x^3 y^{-2}) \right]^2}{y^{-1} (x^{-2} y^6 + 2x^2 y + x^6 y^{-4})} = \frac{x^2 (x^{-1} y^3 + x^3 y^{-2})^2}{y^{-1} (x^{-1} y^3 + x^3 y^{-2})^2} = x^2 y$ <p>a) $x^2 y$ b) $x^3 y^2$ c) xy^4</p>	
2.	$g(x) = 2 - x \Rightarrow x = 2 - g(x) \Rightarrow g^{-1}(x) = 2 - x \Rightarrow g^{-1}(1) = 2 - 1 = 1$, pa je $f(1) = 2 \cdot 1 - 1 = 1$ a) -1 b) 0 c) 1	
3.	$\begin{cases} 0,05x + 0,25y = 0,20 \cdot 140 \\ x + y = 140 \end{cases} \Rightarrow 0,05x + 0,25(140 - x) = 0,20 \cdot 140 \Rightarrow 0,05x + 35 - 0,25x = 28 \Rightarrow$ $\Rightarrow 35 - 28 = (0,25 - 0,05)x \Rightarrow 0,20x = 7 \Rightarrow x = \frac{7}{0,20} = 35 \Rightarrow y = 140 - x = 140 - 35 = 105$ <p>a) $40t_{5\%}$ i $100t_{25\%}$ b) $35t_{5\%}$ i $105t_{25\%}$ c) $30t_{5\%}$ i $110t_{25\%}$</p>	
4.	Minimum je u $x = -\frac{p}{2}$, pa je $p = -2x = (-2)1 = -2$. Vrijednost mu je $y(1) = (1)^2 - 2(1) + q = q - 1 = 0$ pa je $q = 1$. a) $p = 2, q = 1$ b) $p = -2, q = 1$ c) $p = -2, q = -1$	
5.	$\left x^2 + 2x - 3 \right < 4, \quad \left x^2 + 2x - 3 \right = \begin{cases} x^2 + 2x - 3, & x \in (-\infty, -3] \cup [1, \infty) \\ -x^2 - 2x + 3, & x \in (-3, 1) \end{cases} \Rightarrow$ Za $x \in (-\infty, -3] \cup [1, \infty)$ je $x^2 + 2x - 3 < 4 \Rightarrow x^2 + 2x - 7 < 0 \Rightarrow x \in (-1 - 2\sqrt{2}, -1 + 2\sqrt{2}) \Rightarrow x \in (-1 - 2\sqrt{2}, -3] \cup [1, -1 + 2\sqrt{2})$ Za $x \in (-3, 1)$ je $-x^2 - 2x + 3 < 4 \Rightarrow x^2 + 2x + 1 > 0 \Rightarrow (x+1)^2 > 0 \Rightarrow x \neq -1 \Rightarrow x \in (-3, -1) \cup (-1, 1)$ pa je rješenje $x \in (-1 - 2\sqrt{2}, -1) \cup (-1, -1 + 2\sqrt{2})$ a) $x \in (-3, 1)$ b) $x \in (-1 - 2\sqrt{2}, -1 + 2\sqrt{2})$ c) $x \in (-1 - 2\sqrt{2}, -1) \cup (-1, -1 + 2\sqrt{2})$	
6.	$\sqrt{2x-1} < x+2$. Definisano za $2x-1 \geq 0 \Rightarrow x \geq \frac{1}{2}$. Za $x \geq \frac{1}{2}$ desna je strana pozitivna pa je nakon kvadriranja: $2x-1 < x^2 + 4x + 4 \Rightarrow x^2 + 2x + 5 > 0$ što je zadovoljeno $\forall x$ pa je rješenje $x \in \left[\frac{1}{2}, \infty \right)$. a) $x \in \left[\frac{1}{2}, \infty \right)$ b) $x \in \left(\frac{1}{2}, \infty \right)$ c) $x \in (-2, \infty)$	
7.	$\log(x-1) - \log(x+2) \leq \log \frac{1}{2}$ je definisano za $x > 1$. Slijedi: $\log(x-1) - \log \frac{1}{2} \leq \log(x+2) \Rightarrow \log(2x-2) \leq \log(x+2) \Rightarrow 2x-2 \leq x+2 \Rightarrow x \leq 4$, pa je rješenje $x \in (1, 4]$. a) $x \in (1, 4]$ b) $x \in (1, 4)$ c) $x \in (0, 4)$	
8.	Poluprecnik $r = \sqrt{s^2 - h^2} = \sqrt{64} = 8$. Površina: $P = rs\mathbf{p} + r^2\mathbf{p} = 144\mathbf{p}$. Zapremina: $V = \frac{r^2\mathbf{p}h}{3} = 128\mathbf{p}$. a) $P = 144\mathbf{p}, V = 144\mathbf{p}$. b) $P = 128\mathbf{p}, V = 144\mathbf{p}$. c) $P = 144\mathbf{p}, V = 128\mathbf{p}$.	
9.	$2 \sin x + \sqrt{2} \sin 2x \leq 0 \Rightarrow 2 \sin x + 2\sqrt{2} \sin x \cos x \leq 0 \Rightarrow \sin x (1 + \sqrt{2} \cos x) \leq 0 \Rightarrow \sin x \left(\frac{\sqrt{2}}{2} + \cos x \right) \leq 0 \Rightarrow$ $\begin{cases} \sin x \geq 0 \\ \cos x \leq -\frac{\sqrt{2}}{2} \end{cases} \Rightarrow \begin{cases} x \in [0, \mathbf{p}] \\ x \in \left[\frac{3\mathbf{p}}{4}, \frac{5\mathbf{p}}{4} \right] \end{cases} \Rightarrow x \in \left[\frac{3\mathbf{p}}{4}, \mathbf{p} \right] \vee \begin{cases} \sin x \leq 0 \\ \cos x \geq -\frac{\sqrt{2}}{2} \end{cases} \Rightarrow \begin{cases} x \in [\mathbf{p}, 2\mathbf{p}] \\ x \in \left[0, \frac{3\mathbf{p}}{4} \right] \cup \left[\frac{5\mathbf{p}}{4}, 2\mathbf{p} \right] \end{cases} \Rightarrow x \in \left[\frac{5\mathbf{p}}{4}, 2\mathbf{p} \right]$ a) $x \in \left[\frac{\mathbf{p}}{4}, \frac{3\mathbf{p}}{4} \right] \cup \left[\frac{5\mathbf{p}}{4}, 2\mathbf{p} \right]$ b) $x \in \left[\frac{3\mathbf{p}}{4}, \mathbf{p} \right] \cup \left[\frac{5\mathbf{p}}{4}, \frac{3\mathbf{p}}{2} \right]$ c) $x \in \left[\frac{3\mathbf{p}}{4}, \mathbf{p} \right] \cup \left[\frac{5\mathbf{p}}{4}, 2\mathbf{p} \right]$	
10.	$z = \frac{1-ai}{1+i} + \frac{i-1}{i-2} = \frac{1-ai}{1+i} \frac{1-i}{1-i} + \frac{1-i}{2-i} \frac{2+i}{2+i} = \frac{1-i-ai-a}{2} + \frac{2+i-2i+1}{5} = \frac{5-5i-5ai-5a+6-2i}{10} = \frac{11-5a-7i-5a}{10}$ $\text{Re}\{z\} = \frac{11-5a}{10} = \frac{11}{10} \Rightarrow a = 0$ a) $a = -1$ b) $a = 0$ c) $a = 1$	

JU UNIVERZITET U TUZLI Fakultet elektrotehnike Tuzla, 03.09.2003.godine	KVALIFIKACIONI ISPIT IZ MATEMATIKE	GRUPA A
---	--	----------------

1.	Uprostiti izraz: $\left[\frac{b}{a+b+c} \cdot \left(\frac{1}{a} + \frac{1}{b+c} \right) \right] : b$. a) $\frac{1}{a(b+c)}$ b) $\frac{1}{b(a+c)}$ c) $\frac{1}{c(a+b)}$
2.	Izracunati: $\sqrt[3]{20+14\sqrt{2}} + \sqrt[3]{20-14\sqrt{2}}$. a) 3 b) 4 c) 5
3.	Skup rješenja nejednacine: $2 x+2 - x^2 - x - 6 \geq 0$ je: a) $x \in [0,5]$ b) $x \in [1,5]$ c) $x \in [2,5]$
4.	Rješenje jednacine $2 \cdot 3^{x+1} - 4 \cdot 3^{x-2} = 45$ je: a) veće od 3 b) jednako 3 c) manje od 3
5.	Četiri pozitivna broja čine geometrijski niz. Ako je prvi veći od drugog za 200, a treći od četvrtog za 8, odrediti drugi broj u nizu. a) 100 b) 75 c) 50
6.	Skup rješenja nejednacine: $\sqrt{2x+1} > x-1$ je: a) $x \in \left[-\frac{1}{2}, \infty\right)$ b) $x \in \left[-\frac{1}{2}, 8\right)$ c) $x \in \left[-\frac{1}{2}, 4\right)$
7.	Riješiti nejednacinu $\log_{1/2}(3x-1) > 0$. a) $\left[-\frac{3}{2}, \frac{1}{2}\right)$ b) $\left(\frac{1}{3}, \frac{2}{3}\right)$ c) $\left(\frac{1}{3}, \frac{4}{3}\right)$
8.	Rješenje sistema $\begin{cases} x+2y-1=0 \\ 4x+7y=0 \end{cases}$ leži na pravoj: a) $y = -x-3$ b) $y = -x+3$ c) $y = x-3$
9.	Ako je $\frac{\cos 2x}{\cos x + \sin x} = 2 \sin x$ onda je $\operatorname{tg} 2x$ jednak: a) 1 b) $\frac{4}{3}$ c) $\frac{3}{4}$
10.	Tri kružnice koje se dodiruju imaju središta u vrhovima pravougloug trougla dužine kateta 3 i 4. Najveći poluprecnik jedne od kružnica iznosi: a) 2 b) 3 c) 4

NAPOMENA	Poslije svakog zadatka ponudena su tri odgovora. Zaokružite odgovor koji smatrate tačnim. Tačno zaokružen odgovor nosi 4 boda . Pogrešno zaokružen odgovor nosi -2 boda . Nezaokružen odgovor nosi 0 bodova .
-----------------	---

<p>JU UNIVERZITET U TUZLI Fakultet elektrotehnike Tuzla, 03.09.2003.godine</p>	<p>KVALIFIKACIONI ISPIT IZ MATEMATIKE</p>	<p>GRUPA B</p>
--	--	-----------------------

1.	<p>Uprostiti izraz: $\left[\frac{a}{b+c-a} \cdot \left(\frac{1}{a} - \frac{1}{b+c} \right) \right] : (a+b)$.</p> <p>a) $\frac{1}{(a+b)(b+c)}$ b) $\frac{1}{(a+c)(b+c)}$ c) $\frac{1}{(a+b)(a+c)}$</p>
2.	<p>Izracunati: $\sqrt[3]{\sqrt{5}+2} - \sqrt[3]{\sqrt{5}-2}$.</p> <p>a) 1 b) 2 c) 3</p>
3.	<p>Skup rješenja nejednacine: $x^2 - x - 6 - 2 x+2 \leq 0$ je:</p> <p>a) $x \in [0,5]$ b) $x \in [1,5]$ c) $x \in [2,5]$</p>
4.	<p>Kub rješenja jednacine $\frac{3^x \cdot \sqrt[3]{9}}{3^{x+1}} = \frac{3^{x+1}}{9}$ je:</p> <p>a) veci od 3 b) jednak 3 c) manji od 3</p>
5.	<p>Cetiri pozitivna broja cine geometrijski niz. Ako je prvi veci od drugog za 200, a treci od cetvrtog za 8, odrediti treci broj u nizu.</p> <p>a) 10 b) 50 c) 100</p>
6.	<p>Skup rješenja nejednacine: $\sqrt{2x-1} > x-8$ je:</p> <p>a) $x \in \left[\frac{1}{2}, \infty \right)$ b) $x \in \left[\frac{1}{2}, 13 \right)$ c) $x \in \left[\frac{1}{2}, 8 \right)$</p>
7.	<p>Riješiti nejednacinu $\log_{1/4} \frac{1-2x}{4} \geq 0$.</p> <p>a) $\left[-\frac{3}{2}, \frac{1}{2} \right)$ b) $\left(\frac{1}{3}, \frac{2}{3} \right)$ b) $\left(\frac{1}{3}, \frac{4}{3} \right)$</p>
8.	<p>Rješenje sistema $\begin{cases} 2x+y-1=0 \\ 7x+4y=0 \end{cases}$ leži na pravoj:</p> <p>a) $y = -x-3$ b) $y = -x+3$ c) $y = x-3$</p>
9.	<p>Ako je $\frac{\cos 2x}{\cos x + \sin x} = \sin x$ onda je $\operatorname{tg} 2x$ jednak:</p> <p>a) 1 b) $\frac{4}{3}$ c) $\frac{3}{4}$</p>
10.	<p>Tri kružnice koje se dodiruju imaju središta u vrhovima pravouglog trougla dužine kateta 6 i 8. Najveci poluprecnik jedne od kružnica iznosi:</p> <p>a) 5 b) 6 c) 7</p>

<p>NAPOMENA</p>	<p>Poslije svakog zadatka ponudena su tri odgovora. Zaokružite odgovor koji smatrate tacnim. Tacno zaokružen odgovor nosi 4 boda. Pogrešno zaokružen odgovor nosi -2 boda. Nezaokružen odgovor nosi 0 bodova.</p>
------------------------	---

1.	Vrijednost izraza $\left\{ \left[\frac{3}{16} : \left(8 + \frac{1}{3} \right) + \frac{1}{25} \right]^{\frac{1}{2}} - \frac{1}{2} \right\}^{-2}$ je: a) 8 b) 16 c) 32
2.	Vrijednost izraza $\sqrt{\frac{3b+10}{b+5}} - 2 : \sqrt{1 - \frac{5}{b+5}}$, $b \neq -5$ je: a) 1 b) b c) $-b$
3.	Ako je $a \neq 0$ i $a^2 b$ izraz $\left[\frac{(a-b)^2}{ab} + 1 \right] \cdot \left[\frac{a}{b} - \frac{b}{a} \right] : \frac{a^3 + b^3}{ab}$ jednak je izrazu: a) $\frac{1}{a} - \frac{1}{b}$ b) $\frac{1}{a} + \frac{1}{b}$ c) $-\frac{1}{a} + \frac{1}{b}$
4.	Rješenja jednacine $3^{\frac{x+1}{x}} \cdot \left(\frac{1}{3} \right)^{x+1} = 1$ su: a) $x = \pm 1$ b) $x = \pm 2$ c) $x = \pm 3$
5.	Skup rješenja nejednacine $\frac{ x-2 }{x^2+2x-8} \geq 1$ je: a) $[-4,5)$ b) $[-6,-5)$ c) $[-5,-4)$
6.	U kom odnosu treba pomiješati 10-postotnu i 50-postotnu otopinu neke materije, da bi se dobila 25-postotna otopina? a) 5:2 b) 5:3 c) 5:4
7.	Rješenja jednacine $\sin x \cos x = \frac{1}{4}$ na intervalu $(0, \pi)$ su: a) $\frac{\pi}{12}$ i $\frac{7\pi}{12}$ b) $\frac{\pi}{12}$ i $\frac{5\pi}{12}$ c) $\frac{5\pi}{12}$ i $\frac{7\pi}{12}$
8.	Suma rješenja jednacine $x^2 - 2ax + a^5 - 5 = 0$ iznosi: a) $-2a$ b) 0 c) $2a$
9.	U pravougli trougao sa katetama dužine $a=2$ i $b=3$ upisan je kvadrat koji sa trouglom ima zajednicki pravi ugao. Dužina stranice upisanog kvadrata je: a) $\frac{4}{5}$ b) 1 c) $\frac{6}{5}$
10.	Rastojanje tacke presjeka pravih $x+y-5=9$ i $x-y=2$ od koordinatnog pocetka je: a) 8 b) 9 c) 10

NAPOMENA

Poslije svakog zadatka ponudena su tri odgovora.
Zaokružite odgovor koji smatrate tacnim.
Tacno zaokružen odgovor nosi **4 boda**.
Pogrešno zaokružen odgovor nosi **-2 boda**.
Nezaokružen odgovor nosi **0 bodova**.

1.	Vrijednost izraza $\left\{ \left[\frac{3}{16} : \left(8 + \frac{1}{3} \right) + \frac{1}{25} \right]^{\frac{1}{4}} - 1 \right\}^{-4}$ je: a) 8 b) 16 c) 32
2.	Vrijednost izraza $\sqrt{\frac{2a+3}{a+3}} - 1 : \sqrt{1 - \frac{3}{a+3}}$, $a \neq -3$ je: a) 1 b) a c) $-a$
3.	Ako je $a \neq 0$ i $a \neq b$ izraz $\left[\frac{(a-b)^2}{ab} + 3 \right] \cdot \left[\frac{a}{b} - \frac{b}{a} \right] : \frac{a^3 - b^3}{ab}$ jednak je izrazu: a) $\frac{1}{a} - \frac{1}{b}$ b) $\frac{1}{a} + \frac{1}{b}$ c) $-\frac{1}{a} + \frac{1}{b}$
4.	Rješenja jednacine $2^{\frac{x+1}{x}} \cdot \left(\frac{1}{2} \right)^{x+1} = 1$ su: a) $x = \pm 1$ b) $x = \pm 2$ c) $x = \pm 3$
5.	Skup rješenja nejednacine $\frac{ x-2 }{x^2 + 3x - 10} \geq 1$ je: a) $[-4, 5)$ b) $[-6, -5)$ c) $(-5, -4)$
6.	U kom odnosu treba pomiješati 5-postotnu i 50-postotnu otopinu neke materije, da bi se dobila 25-postotna otopina? a) 3:2 b) 4:3 c) 5:4
7.	Rješenja jednacine $\sin x \cos x = -\frac{1}{4}$ na intervalu $(0, \pi)$ su: a) $\frac{5\pi}{12}$ i $\frac{7\pi}{12}$ b) $\frac{5\pi}{12}$ i $\frac{11\pi}{12}$ c) $\frac{7\pi}{12}$ i $\frac{11\pi}{12}$
8.	Suma rješenja jednacine $x^2 - 2ax - a^5 + 5 = 0$ iznosi: a) $-2a$ b) 0 c) $2a$
9.	U pravougli trougao sa katetama dužine $a=2$ i $b=4$ upisan je kvadrat koji sa trouglom ima zajednicki pravi ugao. Dužina stranice upisanog kvadrata je: a) $\frac{2}{3}$ b) 1 c) $\frac{4}{3}$
10.	Rastojanje tacke presjeka pravih $x+y-2=5$ i $x-y=1$ od koordinatnog pocetka je: a) 3 b) 4 c) 5

NAPOMENA

Poslije svakog zadatka ponudena su tri odgovora.

Zaokružite odgovor koji smatrate tacnim.

Tacno zaokružen odgovor nosi **4 boda**.

Pogrešno zaokružen odgovor nosi **-2 boda**.

Nezaokružen odgovor nosi **0 bodova**.

Fakultet elektrotehnike Tuzla, 04.07.2002.godine	RJEŠENJA ZADATAKA	GRUPA A
1.	$\left\{ \left[\frac{3}{16} : \left(8 + \frac{1}{3} \right) + \frac{1}{25} \right]^{\frac{1}{2}} - \frac{1}{2} \right\}^{-2} = \left\{ \left[\frac{3}{16} : \frac{25}{3} + \frac{1}{25} \right]^{\frac{1}{2}} - \frac{1}{2} \right\}^{-2} = \left\{ \left[\frac{9}{16 \cdot 25} + \frac{1}{25} \right]^{\frac{1}{2}} - \frac{1}{2} \right\}^{-2} =$ $\left\{ \left[\frac{9}{16 \cdot 25} + \frac{16}{16 \cdot 25} \right]^{\frac{1}{2}} - \frac{1}{2} \right\}^{-2} = \left\{ \left[\frac{1}{16} \right]^{\frac{1}{2}} - \frac{1}{2} \right\}^{-2} = \left\{ \frac{1}{4} - \frac{1}{2} \right\}^{-2} = \left\{ -\frac{1}{4} \right\}^{-2} = \frac{1}{\left\{ -\frac{1}{4} \right\}^2} = \frac{1}{\frac{1}{16}} = 16$	<p>a) 8 b) 16 c) 32</p>
2.	$\sqrt{\frac{3b+10}{b+5} - 2} : \sqrt{1 - \frac{5}{b+5}} = \sqrt{\frac{3b+10-2b-10}{b+5}} : \sqrt{\frac{b+5-5}{b+5}} = \sqrt{\frac{b}{b+5}} : \sqrt{\frac{b}{b+5}} = 1$	<p>a) 1 b) b c) $-b$</p>
3.	$\left[\frac{(a-b)^2}{ab} + 1 \right] \cdot \left[\frac{a}{b} - \frac{b}{a} \right] : \frac{a^3 + b^3}{ab} = \left[\frac{a^2 - 2ab + b^2 + ab}{ab} \right] \cdot \left[\frac{a^2 - b^2}{ab} \right] : \frac{(a+b)(a^2 - ab + b^2)}{ab} =$ $= \left[\frac{a^2 - ab + b^2}{ab} \right] \cdot \left[\frac{(a-b)(a+b)}{ab} \right] : \frac{(a+b)(a^2 - ab + b^2)}{ab} = \frac{a-b}{ab} = \frac{1}{b} - \frac{1}{a}$	<p>a) $\frac{1}{a} - \frac{1}{b}$ b) $\frac{1}{a} + \frac{1}{b}$ c) $-\frac{1}{a} + \frac{1}{b}$</p>
4.	$3^{\frac{x+1}{x}} \cdot \left(\frac{1}{3} \right)^{x+1} = 1 \Leftrightarrow 3^{\frac{x+1}{x}} \cdot 3^{-(x+1)} = 3^0 \Leftrightarrow 3^{\frac{x+1}{x} - (x+1)} = 3^0 \Leftrightarrow \frac{x+1}{x} - (x+1) = 0$ $\Leftrightarrow \frac{(x+1) - x(x+1)}{x} = 0 \Leftrightarrow \frac{-x^2 - x + x + 1}{x} = 0 \Leftrightarrow \frac{(1-x)(1+x)}{x} = 0 \Leftrightarrow x = \pm 1$	<p>a) $x = \pm 1$ b) $x = \pm 2$ c) $x = \pm 3$</p>
5.	<p>Za $x \geq 2 \Rightarrow \frac{x-2}{x^2+2x-8} - \frac{x^2+2x-8}{x^2+2x-8} \geq 0 \Rightarrow \frac{-x^2-x+6}{x^2+2x-8} \geq 0 \Rightarrow \frac{x_1=-3, x_2=2}{x_1=-4, x_2=2} \Rightarrow$ nema r.</p> <p>Za $x < 2 \Rightarrow \frac{-x+2}{x^2+2x-8} - \frac{x^2+2x-8}{x^2+2x-8} \geq 0 \Rightarrow \frac{-x^2-3x+10}{x^2+2x-8} \Rightarrow \frac{x_1=-5, x_2=2}{x_1=-4, x_2=2} \Rightarrow x \in [-5, -4)$</p>	<p>a) $[-4, 5)$ b) $[-6, -5)$ c) $[-5, -4)$</p>
6.	$0.1 \cdot x + 0.5 \cdot y = 0.25(x+y) \Rightarrow 0.1 \cdot \frac{x}{y} + 0.5 = 0.25 \left(\frac{x}{y} + 1 \right) \Rightarrow 0.15 \frac{x}{y} = 0.25 \Rightarrow \frac{x}{y} = \frac{0.25}{0.15} = \frac{5}{3}$	<p>a) 5:2 b) 5:3 c) 5:4</p>
7.	$2 \sin x \cos x = \frac{1}{2} \Rightarrow \sin 2x = \frac{1}{2} \Rightarrow 2x = \frac{p}{6} + 2kp \vee 2x = \frac{5p}{6} + 2kp \Rightarrow x = \frac{p}{12} + kp \vee x = \frac{5p}{12} + kp$	<p>a) $\frac{p}{12}$ i $\frac{7p}{12}$ b) $\frac{p}{12}$ i $\frac{5p}{12}$ c) $\frac{5p}{12}$ i $\frac{7p}{12}$</p>
8.	$(x-x_1)(x-x_2) = x^2 - (x_1+x_2)x + x_1x_2$ pa je za $x^2 - 2ax + a^5 - 5 = 0$ zbir $(x_1+x_2) = 2a$	<p>a) $-2a$ b) 0 c) $2a$</p>
9.	 <p>Iz slicnosti trouglova je:</p> $\frac{b-x}{x} = \frac{b}{a} \Rightarrow ab - ax = bx \Rightarrow (a+b)x = ab \Rightarrow x = \frac{ab}{a+b} = \frac{6}{5}$	<p>a) 4/5 b) 1 c) 6/5</p>
10.	<p>Sabiranjem jednačina je $2x=16 \Rightarrow x=8$, a oduzimanjem je $2y=12 \Rightarrow y=6$, pa je $\sqrt{8^2 + 6^2} = 10$</p>	<p>a) 8 b) 9 c) 10</p>

Fakultet elektrotehnike Tuzla, 04.07.2002.godine	RJEŠENJA ZADATAKA	GRUPA B
1.	$\left\{ \left[\frac{3}{16} : \left(8 + \frac{1}{3} \right) + \frac{1}{25} \right]^{\frac{1}{4}} - 1 \right\}^{-4} = \left\{ \left[\frac{3}{16} : \frac{25}{3} + \frac{1}{25} \right]^{\frac{1}{4}} - 1 \right\}^{-4} = \left\{ \left[\frac{9}{16 \cdot 25} + \frac{1}{25} \right]^{\frac{1}{4}} - 1 \right\}^{-4} =$ $\left\{ \left[\frac{9}{16 \cdot 25} + \frac{16}{16 \cdot 25} \right]^{\frac{1}{4}} - 1 \right\}^{-4} = \left\{ \left[\frac{1}{16} \right]^{\frac{1}{4}} - 1 \right\}^{-4} = \left\{ \frac{1}{2} - \frac{2}{2} \right\}^{-4} = \left\{ -\frac{1}{2} \right\}^{-4} = \frac{1}{\left\{ -\frac{1}{2} \right\}^4} = \frac{1}{\frac{1}{16}} = 16$	
2.	$\sqrt{\frac{2a+3}{a+3}} - 1 : \sqrt{1 - \frac{3}{a+3}} = \sqrt{\frac{2a+3-a-3}{a+3}} : \sqrt{\frac{a+3-3}{a+3}} = \sqrt{\frac{a}{a+3}} : \sqrt{\frac{a}{a+3}} = 1$	
3.	$\left[\frac{(a-b)^2}{ab} + 3 \right] \cdot \left[\frac{a}{b} - \frac{b}{a} \right] : \frac{a^3 - b^3}{ab} = \left[\frac{a^2 - 2ab + b^2 + 3ab}{ab} \right] \cdot \left[\frac{a^2 - b^2}{ab} \right] : \frac{(a-b)(a^2 + ab + b^2)}{ab} =$ $= \left[\frac{a^2 + ab + b^2}{ab} \right] \cdot \left[\frac{(a-b)(a+b)}{ab} \right] : \frac{(a-b)(a^2 + ab + b^2)}{ab} = \frac{a+b}{ab} = \frac{1}{a} + \frac{1}{b}$	
4.	$2^{\frac{x+1}{x}} \cdot \left(\frac{1}{2} \right)^{x+1} = 1 \Leftrightarrow 2^{\frac{x+1}{x}} \cdot 2^{-(x+1)} = 2^0 \Leftrightarrow 2^{\frac{x+1}{x} - (x+1)} = 2^0 \Leftrightarrow \frac{x+1}{x} - (x+1) = 0$ $\Leftrightarrow \frac{(x+1) - x(x+1)}{x} = 0 \Leftrightarrow \frac{-x^2 - x + x + 1}{x} = 0 \Leftrightarrow \frac{(1-x)(1+x)}{x} = 0 \Leftrightarrow x = \pm 1$	
5.	<p>Za $x \geq 2 \Rightarrow \frac{x-2}{x^2+3x-10} - \frac{x^2+3x-10}{x^2+3x-10} \geq 0 \Rightarrow \frac{-x^2-2x+8}{x^2+3x-10} \geq 0 \Rightarrow \frac{x_1=-4, x_2=2}{x_1=-5, x_2=2} \Rightarrow$ nema rj.</p> <p>Za $x < 2 \Rightarrow \frac{-x+2}{x^2+3x-10} - \frac{x^2+3x-10}{x^2+3x-10} \geq 0 \Rightarrow \frac{-x^2-4x+12}{x^2+3x-10} \geq 0 \Rightarrow \frac{x_1=-6, x_2=2}{x_1=-5, x_2=2} \Rightarrow x \in [-6, -5)$</p>	
6.	$0.05 \cdot x + 0.5 \cdot y = 0.25(x+y) \Rightarrow 0.05 \cdot \frac{x}{y} + 0.5 = 0.25 \left(\frac{x}{y} + 1 \right) \Rightarrow 0.20 \frac{x}{y} = 0.25 \Rightarrow \frac{x}{y} = \frac{0.25}{0.20} = \frac{5}{4}$	
7.	$2 \sin x \cos x = -\frac{1}{2} \Rightarrow \sin 2x = -\frac{1}{2} \Rightarrow 2x = \frac{7p}{6} + 2kp, 2x = \frac{11p}{6} + 2kp \Rightarrow x = \frac{7p}{12} + kp, x = \frac{11p}{12} + kp$	
8.	$(x-x_1)(x-x_2) = x^2 - (x_1+x_2)x + x_1x_2$ pa je za $x^2 - 2ax - a^5 + 5 = 0$ zbir $(x_1+x_2) = 2a$	
9.		<p>Iz slicnosti trouglova je:</p> $\frac{b-x}{x} = \frac{b}{a} \Rightarrow ab - ax = bx \Rightarrow (a+b)x = ab \Rightarrow x = \frac{ab}{a+b} = \frac{4}{3}$
10.	<p>Sabiranjem jednačina je $2x=8 \Rightarrow x=4$, a oduzimanjem je $2y=6 \Rightarrow y=3$, pa je $\sqrt{4^2+3^2} = 5$</p>	

JU UNIVERZITET U TUZLI Fakultet elektrotehnike Tuzla, 04.09.2002.godine	KVALIFIKACIONI ISPIT IZ MATEMATIKE	GRUPA B
---	--	----------------

1.	Pojednostavljenjem izraza $\left(a + \frac{9}{a-6}\right) \left(\frac{12}{a^2-3a} - \frac{a}{9-6a+a^2}\right)$ dobija se: a) $\frac{6-a}{a}$ b) $-\frac{6-a}{a}$ c) $\frac{6+a}{a}$
2.	Vrijednost izraza $(\sqrt{2} + \sqrt{6})\sqrt{2-\sqrt{3}}$ je: a) 1 b) 2 c) 3
3.	Rješenje jednacine $3^{6x} - 16 \cdot 3^{3x} = -64$ je: a) $\log_3 2$ b) $\log_2 3$ c) 1
4.	Rješenje nejednacine $\frac{2x+1}{-x+1} \geq 1$ je skup: a) $[-1,1)$ b) $[0,1)$ c) $[0,2)$
5.	Broj rješenja jednacine $ x + 1-x = 10$ je: a) 0 b) 2 c) ∞
6.	Funkcija $f(x) = -x^2 + 4x - 2$ prima vrijednosti veće od 1 ukoliko je x iz intervala: a) $[-3,3]$ b) $(0,1)$ c) $(1,3)$
7.	Ako je $\frac{\cos 2x}{\cos x + \sin x} = \sin x$ onda je $\operatorname{tg} 2x$ jednak: a) 1 b) $\frac{4}{3}$ c) $\frac{3}{4}$
8.	Tjeme parabole $f(x) = ax^2 + bx + c$ je u tacki $(-2,0)$. Ako parabola prolazi tackom $(2,16)$, tada je koeficijent c jednak: a) 2 b) 3 c) 4
9.	Baza kvadra je kvadrat. Zapremina kvadra jednaka je 12, a visina 4. Površina kvadra iznosi: a) $8 + 16\sqrt{3}$ b) $6 + 16\sqrt{3}$ c) $6 + 8\sqrt{3}$
10.	Tacka dodira kružnice upisane u pravougli trougao dijeli jednu katetu na dijelove dužine 3 i 4. Dužina hipotenuze trougla iznosi: a) 17 b) 21 c) 25

NAPOMENA	Poslije svakog zadatka ponudena su tri odgovora. Zaokružite odgovor koji smatrate tacnim. Tacno zaokružen odgovor nosi 4 boda . Pogrešno zaokružen odgovor nosi -2 boda . Nezaokružen odgovor nosi 0 bodova .
-----------------	---

Fakultet elektrotehnike Tuzla, 04.09.2002.godine	RJEŠENJA ZADATAKA SA KVALIFIKACIONOG ISPITA	GRUPA A
1.	$\frac{a^3 b^{-1} - a^{-1} b^3}{ab^{-1} + a^{-1} b} \left(\frac{a^2 - b^2}{ab} \right)^{-1} = \frac{\frac{a^3}{b} - \frac{b^3}{a}}{\frac{a}{b} + \frac{a}{b}} \frac{ab}{a^2 - b^2} = \frac{a^4 - b^4}{a^2 + b^2} \frac{ab}{a^2 - b^2} = \frac{a^4 - b^4}{a^4 - b^4} ab = ab$	
2.	$\begin{aligned} (\sqrt{6} - \sqrt{2})\sqrt{2 + \sqrt{3}} &= \sqrt{(\sqrt{6} - \sqrt{2})^2 (2 + \sqrt{3})} = \sqrt{(8 - 2\sqrt{12})(2 + \sqrt{3})} = \sqrt{(8 - 4\sqrt{3})(2 + \sqrt{3})} = \\ &= \sqrt{16 + 8\sqrt{3} - 8\sqrt{3} - 4 \cdot 3} = \sqrt{4} = 2 \end{aligned}$	
3.	$2^{4x} - 18 \cdot 2^{2x} = -81 \Rightarrow (2^{2x})^2 - 18 \cdot 2^{2x} + 81 = 0 \Rightarrow (2^{2x})_{1,2} = \frac{18 \pm \sqrt{324 - 324}}{2} = 9 \Rightarrow$ $2^{2x} = 9 \Rightarrow 2x \log 2 = \log 9 \Rightarrow x = \frac{(1/2) \log 9}{\log 2} = \frac{\log 9^{1/2}}{\log 2} = \frac{\log 3}{\log 2} = \log_2 3$	
4.	$\frac{2x+1}{x-1} \geq 3 \Rightarrow \frac{2x+1}{x-1} - 3 \geq 0 \Rightarrow \frac{2x+1}{x-1} - \frac{3x-3}{x-1} \geq 0 \Rightarrow \frac{-x+4}{x-1} \geq 0 \Rightarrow$ $\begin{cases} -x+4 \geq 0 \\ x-1 > 0 \end{cases} \Rightarrow \begin{cases} x \leq 4 \\ x > 1 \end{cases} \vee \begin{cases} -x+4 \leq 0 \\ x-1 < 0 \end{cases} \Rightarrow \begin{cases} x \geq 4 \\ x < 1 \end{cases} \Rightarrow R: x \in (1, 4]$	
5.	$ x - 1-x = 10 \Rightarrow x = \begin{cases} x, & x \geq 0 \\ -x, & x < 0 \end{cases}, \quad 1-x = \begin{cases} 1-x, & x \leq 1 \\ x-1, & x > 1 \end{cases} \Rightarrow$ <p>$x \in (-\infty, 0)$: $-x - (1-x) = 10 \Rightarrow -x - 1 + x = 10 \Rightarrow -1 = 10$ <i>netac.</i></p> <p>$x \in [0, 1]$: $x - (1-x) = 10 \Rightarrow x - 1 + x = 10 \Rightarrow 2x = 11 \Rightarrow x = 5,5 \notin [0, 1]$</p> <p>$x \in (1, \infty)$: $x - (x-1) = 10 \Rightarrow x - x + 1 = 10 \Rightarrow 1 = 10$ <i>netac.</i></p>	
6.	$-x^2 + 5x - 3 > 1 \Rightarrow -x^2 + 5x - 4 > 0, \quad x_{1,2} = \frac{-5 \pm \sqrt{25 - 16}}{-2} = \frac{-5 \pm 3}{-2} \Rightarrow x_1 = 1, x_2 = 4$ <p>Kako je $a = -1 < 0$ parabola je konkavna pa je rješenje $x \in (1, 4)$.</p>	
7.	$\frac{\cos 2x}{\cos x + \sin x} = 2 \sin x \Rightarrow \frac{\cos^2 x - \sin^2 x}{\cos x + \sin x} = 2 \sin x \Rightarrow \frac{(\cos x - \sin x)(\cos x + \sin x)}{\cos x + \sin x} = 2 \sin x$ $\Rightarrow \cos x - \sin x = 2 \sin x \quad (\cos x + \sin x \neq 0) \Rightarrow \cos x = 3 \sin x \Rightarrow \operatorname{tg} x = \frac{1}{3} \quad (\cos x \neq 0)$ $\operatorname{tg} 2x = \frac{\sin 2x}{\cos 2x} = \frac{2 \sin x \cos x}{\cos^2 x - \sin^2 x} = \frac{2 \operatorname{tg} x}{1 - \operatorname{tg}^2 x} = \frac{2(1/3)}{1 - (1/3)^2} = \frac{2/3}{8/9} = \frac{2 \cdot 9}{3 \cdot 8} = \frac{3}{4}$	
8.	<p>Tjeme je u tacki $x = -\frac{b}{2a} = -1 \Rightarrow b = 2a$. Kako parabola prolazi tackama $(-1, 0)$ i $(2, 18)$ to je:</p> $\begin{cases} 0 = a - b + c \\ 18 = 4a + 2b + c \end{cases} \Rightarrow \begin{cases} 0 = a - 2a + c \\ 18 = 4a + 4a + c \end{cases} \Rightarrow \begin{cases} a = c \\ 18 = 8a + c \end{cases} \Rightarrow 18 = 9c \Rightarrow c = 2$	
9.	$V = h \cdot a^2 = 4a^2 = 8 \Rightarrow a^2 = 2 \Rightarrow a = \sqrt{2}. \quad P = 2a^2 + 4ah = 2 \cdot 2 + 4\sqrt{2} \cdot 4 = 4 + 16\sqrt{2}$	
10.		$(5+x)^2 = (3+x)^2 + (5+3)^2 \Rightarrow$ $25 + 10x + x^2 = 9 + 6x + x^2 + 64 \Rightarrow 4x = 48 \Rightarrow x = 12$ $c = 5 + x = 17$

Fakultet elektrotehnike Tuzla, 04.09.2002.godine	RJEŠENJA ZADATAKA SA KVALIFIKACIONOG ISPITA	GRUPA B
1.	$\left(a + \frac{9}{a-6}\right) \left(\frac{12}{a^2-3a} - \frac{a}{9-6a+a^2}\right) = \frac{a(a-6)+9}{a-6} \left[\frac{12}{a(a-3)} - \frac{a}{(a-3)^2}\right] = \frac{(a-3)^2}{a-6} \frac{12(a-3)-a^2}{a(a-3)^2}$ $= \frac{-a^2+12a-36}{a(a-6)} = -\frac{(a-6)^2}{a(a-6)} = -\frac{a-6}{a} = \frac{6-a}{a}$	
2.	$(\sqrt{2} + \sqrt{6})\sqrt{2-\sqrt{3}} = \sqrt{(\sqrt{2} + \sqrt{6})^2(2-\sqrt{3})} = \sqrt{(8+2\sqrt{12})(2-\sqrt{3})} = \sqrt{(8+4\sqrt{3})(2-\sqrt{3})} =$ $= \sqrt{16-8\sqrt{3}+8\sqrt{3}-4\cdot 3} = \sqrt{4} = 2$	
3.	$3^{6x} - 16 \cdot 3^{3x} = -64 \Rightarrow (3^{3x})^2 - 16 \cdot 3^{3x} + 64 = 0 \Rightarrow (3^{3x})_{1,2} = \frac{16 \pm \sqrt{256-256}}{2} = 8 \Rightarrow$ $3^{3x} = 8 \Rightarrow 3x \log 3 = \log 8 \Rightarrow x = \frac{(1/3) \log 8}{\log 3} = \frac{\log 8^{1/3}}{\log 3} = \frac{\log 2}{\log 3} = \log_3 2$	
4.	$\frac{2x+1}{-x+1} \geq 1 \Rightarrow \frac{2x+1}{-x+1} - 1 \geq 0 \Rightarrow \frac{2x+1}{-x+1} - \frac{-x+1}{-x+1} \geq 0 \Rightarrow \frac{3x}{-x+1} \geq 0 \Rightarrow$ $\begin{cases} 3x \geq 0 \\ -x+1 > 0 \end{cases} \Rightarrow \begin{cases} x \geq 0 \\ x < 1 \end{cases} \vee \begin{cases} 3x \leq 0 \\ -x+1 < 0 \end{cases} \Rightarrow \begin{cases} x \leq 0 \\ x > 1 \end{cases} \Rightarrow R: x \in [0,1]$	
5.	<p>Broj rješenja jednacine $x + 1-x = 10$ je:</p> $ x + 1-x = 10 \Rightarrow x = \begin{cases} x, & x \geq 0 \\ -x, & x < 0 \end{cases}, \quad 1-x = \begin{cases} 1-x, & x \leq 1 \\ x-1, & x > 1 \end{cases} \Rightarrow$ <p>$x \in (-\infty, 0)$: $-x + (1-x) = 10 \Rightarrow -x + 1 - x = 10 \Rightarrow -2x = 9 \Rightarrow x_1 = -4,5 \in (-\infty, 0)$</p> <p>$x \in [0, 1]$: $x + (1-x) = 10 \Rightarrow x + 1 - x = 10 \Rightarrow 1 = 10$ <i>netac.</i></p> <p>$x \in (1, \infty)$: $x + (x-1) = 10 \Rightarrow x + x - 1 = 10 \Rightarrow 2x = 11 \Rightarrow x_2 = 5,5 \in (1, \infty)$</p>	
6.	$-x^2 + 4x - 2 > 1 \Rightarrow -x^2 + 4x - 3 > 0, \quad x_{1,2} = \frac{-4 \pm \sqrt{16-12}}{-2} = \frac{-4 \pm 2}{-2} \Rightarrow x_1 = 1, x_2 = 3$ <p>Kako je $a = -1 < 0$ parabola je konkavna pa je rješenje $x \in (1, 3)$.</p>	
7.	$\frac{\cos 2x}{\cos x + \sin x} = \sin x \Rightarrow \frac{\cos^2 x - \sin^2 x}{\cos x + \sin x} = \sin x \Rightarrow \frac{(\cos x - \sin x)(\cos x + \sin x)}{\cos x + \sin x} = \sin x$ $\Rightarrow \cos x - \sin x = \sin x \quad (\cos x + \sin x \neq 0) \Rightarrow \cos x = 2 \sin x \Rightarrow \operatorname{tg} x = \frac{1}{2} \quad (\cos x \neq 0)$ $\operatorname{tg} 2x = \frac{\sin 2x}{\cos 2x} = \frac{2 \sin x \cos x}{\cos^2 x - \sin^2 x} = \frac{2 \operatorname{tg} x}{1 - \operatorname{tg}^2 x} = \frac{2(1/2)}{1 - (1/2)^2} = \frac{1}{3/4} = \frac{4}{3}$	
8.	<p>Tjeme je u tacki $x = -\frac{b}{2a} = -2 \Rightarrow b = 4a$. Kako parabola prolazi tackama $(-2, 0)$ i $(2, 16)$ to je:</p> $\begin{cases} 0 = 4a - 2b + c \\ 16 = 4a + 2b + c \end{cases} \Rightarrow \begin{cases} 0 = 4a - 8a + c \\ 16 = 4a + 8a + c \end{cases} \Rightarrow \begin{cases} 4a = c \\ 16 = 12a + c \end{cases} \Rightarrow 16 = 4c \Rightarrow c = 4$	
9.	$V = h \cdot a^2 = 4a^2 = 12 \Rightarrow a^2 = 3 \Rightarrow a = \sqrt{3}. \quad P = 2a^2 + 4ah = 2 \cdot 3 + 4\sqrt{3} \cdot 4 = 6 + 16\sqrt{3}$	
10.		$(4+x)^2 = (3+x)^2 + (4+3)^2 \Rightarrow$ $16 + 8x + x^2 = 9 + 6x + x^2 + 49 \Rightarrow 2x = 42 \Rightarrow x = 21$ $c = 4 + x = 25$

JU UNIVERZITET U TUZLI Fakultet elektrotehnike Tuzla, 04.07.2001.godine	KVALIFIKACIONI ISPIT IZ MATEMATIKE	GRUPA A
---	--	----------------

1.	Izracunati: $\left[\frac{2}{3} - \frac{4}{5}\left(2 - \frac{1}{2}\right)\right] : \left[-\frac{4}{3} + \frac{8}{9}\left(2 + \frac{2}{5}\right)\right]$. a) $-2/3$ b) $-4/5$ c) $-6/7$
2.	Vrijednost izraza $\left(\sqrt[3]{6\sqrt{a^9}}\right)^4 \left(\sqrt[6]{3\sqrt{a^9}}\right)^4$ je: a) a^{16} b) a^8 c) a^4
3.	Uprostiti izraz: $\frac{x^2 - y^2}{xy} - \frac{xy - y^2}{xy - x^2}$. a) $\frac{x}{y}$ b) $\frac{x^2 - 2y^2}{xy}$ c) $\frac{x^2}{xy - y^2}$
4.	Rješenje jednacine $2 \cdot 3^{x+1} - 4 \cdot 3^{x-2} = 45$ je: a) veće od 3 b) jednako 3 c) manje od 3
5.	Riješiti nejednacinu $\log_{1/2}(3x - 1) > 0$. a) $\left[-\frac{3}{2}, \frac{1}{2}\right)$ b) $\left(\frac{1}{3}, \frac{2}{3}\right)$ b) $\left(\frac{1}{3}, \frac{4}{3}\right]$
6.	Rješenje sistema $\begin{cases} x + y = 1 \\ 2x + y = -1 \end{cases}$ leži na pravoj: a) $y = 2x + 1$ b) $y = -2x + 1$ c) $y = -2x - 1$
7.	Ako je $\cos x = 0$ i $2\pi < x < 3\pi$, tada je: a) $x = \frac{3\pi}{2}$ b) $x = \frac{5\pi}{2}$ c) $x = \frac{7\pi}{2}$
8.	Dijeljenjem polinoma $x^4 + 2x^3 - 8x^2 - 17x - 10$ sa polinomom $x^2 + 2x + 1$ dobije se kolicnik $Q(x)$ i ostatak $R(x)$. Zbir kvadrata korijena polinoma $Q(x)$ i $R(x)$ iznosi: a) 9 b) 19 c) 29
9.	Riješiti nejednacinu $ x + 2 + x < 4$. a) $x \in (-3, 2)$ b) $x \in (-3, 1)$ c) $x \in (-1, 3)$
10.	Kvadratu, kojem je dužina stranice $a=25$, upisana je i opisana kružnica. Kako se odnosi obim upisane prema obimu opisane kružnice? a) $1/\sqrt{2}$ b) $1/2$ c) $1/4$

NAPOMENA	Poslije svakog zadatka ponudena su tri odgovora. Zaokružite odgovor koji smatrate tačnim. Tačno zaokružen odgovor nosi 4 boda . Pogrešno zaokružen odgovor nosi -2 boda . Nezaokružen odgovor nosi 0 bodova .
-----------------	---

JU UNIVERZITET U TUZLI Fakultet elektrotehnike Tuzla, 04.07.2001.godine	KVALIFIKACIONI ISPIT IZ MATEMATIKE	GRUPA B
---	--	----------------

1.	Izracunati: $\frac{\frac{9}{4} - \frac{4}{9}}{\frac{3}{2} - \frac{2}{3}} \cdot \frac{6}{13}$. a) 2/3 b) 1 c) 4/3
2.	Vrijednost izraza $\sqrt[3]{x^2} \cdot \sqrt[4]{x^3}$ je: a) x^2 b) $x^{\frac{7}{8}}$ c) $x^{\frac{11}{12}}$
3.	Uprostiti izraz: $\left[\frac{a}{b+c-a} \cdot \left(\frac{1}{a} - \frac{1}{b+c} \right) \right] : (a+b)$. a) $\frac{1}{(a+b)(b+c)}$ b) $\frac{1}{(a+c)(b+c)}$ c) $\frac{1}{(a+b)(a+c)}$
4.	Kub rješenja jednacine $\frac{3^x \cdot \sqrt[3]{9}}{3^{x+1}} = \frac{3^{x+1}}{9}$ je: a) veci od 3 b) jednak 3 c) manji od 3
5.	Riješiti nejednacinu $\log_{1/4} \frac{1-2x}{4} \geq 0$. a) $\left[-\frac{3}{2}, \frac{1}{2} \right)$ b) $\left(\frac{1}{3}, \frac{2}{3} \right)$ b) $\left(\frac{1}{3}, \frac{4}{3} \right]$
6.	Rješenje sistema $\begin{cases} x+y=5 \\ x-2y=1 \end{cases}$ leži na pravoj: a) $y = -x-5$ b) $y = -x+5$ c) $y = x-5$
7.	Ako je $\sin x = -1$ i $3\pi < x < 4\pi$, tada je: a) $x = \frac{3\pi}{2}$ b) $x = \frac{5\pi}{2}$ c) $x = \frac{7\pi}{2}$
8.	Dijeljenjem polinoma $x^4+2x^3-3x^2+5x-17$ sa polinomom x^2+2x+1 dobije se kolicnik $Q(x)$ i ostatak $R(x)$. Zbir kvadrata korijena polinoma $Q(x)$ i $R(x)$ iznosi: a) 9 b) 19 c) 29
9.	Riješiti nejednacinu $ x-2 + x < 4$. a) $x \in (-3,2)$ b) $x \in (-3,1)$ c) $x \in (-1,3)$
10.	Kvadratu, kojem je dužina stranice $a=25$, upisana je i opisana kružnica. Kako se odnosi površina upisane prema površini opisane kružnice? a) $1/\sqrt{2}$ b) 1/2 c) 1/4

NAPOMENA	Poslije svakog zadatka ponudena su tri odgovora. Zaokružite odgovor koji smatrate tacnim. Tacno zaokružen odgovor nosi 4 boda . Pogrešno zaokružen odgovor nosi -2 boda . Nezaokružen odgovor nosi 0 bodova .
-----------------	---

JU UNIVERZITET U TUZLI Fakultet elektrotehnike Tuzla, 04.09.2001.godine	KVALIFIKACIONI ISPIT IZ MATEMATIKE	GRUPA A
---	--	----------------

1.	Izracunati: $\left[\frac{2}{3} - \frac{4}{5}\left(2 - \frac{1}{2}\right)\right] \times \left[-\frac{3}{4} + \frac{9}{8}\left(1 + \frac{1}{4}\right)\right]$. a) $-7/20$ b) $-9/20$ c) $-11/20$
2.	Vrijednost izraza $\left(\sqrt[3]{\sqrt[6]{a^9}}\right)^4 : \left(\sqrt[6]{\sqrt[3]{a^9}}\right)^2$ je: a) a^2 b) a c) $a^{1/2}$
3.	Uprostiti izraz: $\left(\frac{x^2 - y^2}{xy} - \frac{xy - y^2}{xy - x^2}\right) : \frac{x}{y}$ a) $\frac{x}{y}$ b) 1 c) $\frac{y}{x}$
4.	Rješenje jednacine $3^{x+1} - 6 \cdot 3^{x-1} = 1$ je: a) veće od 1 b) jednako 1 c) manje od 1
5.	Riješiti nejednacinu $\log_{\frac{1}{2}}(3x - 1) \geq 1$. a) $\left[\frac{1}{2}, \frac{3}{4}\right]$ b) $\left[\frac{1}{3}, \frac{3}{4}\right]$ c) $\left[\frac{1}{3}, \frac{1}{2}\right]$
6.	Rješenje sistema $\begin{cases} x + y = 1 \\ 2x + y = -1 \end{cases}$ leži na pravoj: a) $y = -\frac{3}{2}x$ b) $y = -\frac{3}{4}x$ c) $y = -\frac{5}{4}x$
7.	Ako je $\cos x = \frac{\sqrt{2}}{2}$ i $\sin x = -\frac{\sqrt{2}}{2}$, tada je: a) $x = -\frac{\pi}{4}$ b) $x = \frac{\pi}{4}$ c) $x = -\frac{3\pi}{4}$
8.	Odrediti parametar a, tako da je polinom $x^4 - x^3 - 3x^2 + x + a$ djeljiv polinomom $x^2 - 3x + 2$. a) $a=1$ b) $a=2$ c) $a=3$
9.	Pozitivna rješenja nejednacine $ x + 2 + x \geq 4$ su: a) $x \in [1, \infty)$ b) $x \in [2, \infty)$ c) $x \in [3, \infty)$
10.	Ako se obim kvadrata poveća 4 puta, tada se njegova površina poveća: a) 2 puta b) 4 puta c) 16 puta

NAPOMENA	Poslije svakog zadatka ponudena su tri odgovora. Zaokružite odgovor koji smatrate tačnim. Tačno zaokružen odgovor nosi 4 boda . Pogrešno zaokružen odgovor nosi -2 boda . Nezaokružen odgovor nosi 0 bodova .
-----------------	---

JU UNIVERZITET U TUZLI Fakultet elektrotehnike Tuzla, 04.09.2001.godine	KVALIFIKACIONI ISPIT IZ MATEMATIKE	GRUPA B
---	--	----------------

1.	Izračunati: $\frac{\frac{3}{2} - \frac{2}{3}}{\frac{9}{4} - \frac{4}{9}} \cdot \frac{13}{6}$. a) 0 b) 1 c) 2
2.	Vrijednost izraza $\sqrt[3]{x^2 \cdot \sqrt{x^3}}$ je: a) $x^{\frac{7}{4}}$ b) $x^{\frac{7}{5}}$ c) $x^{\frac{7}{6}}$
3.	Uprostiti izraz: $\left[\frac{b}{b+c-a} \cdot \left(\frac{1}{a} - \frac{1}{b+c} \right) \right] (b+c)$. a) $\frac{a}{b}$ b) 1 c) $\frac{b}{a}$
4.	Rješenje jednacine $\frac{2^x \cdot \sqrt[3]{4}}{2^{x+1}} = \frac{2^{x+1}}{2}$ je: a) negativno b) jednako nuli c) pozitivno
5.	Riješiti nejednacinu $\log_{\frac{1}{3}} \frac{1-2x}{4} \leq 0$. a) $\left(-\infty, -\frac{3}{2}\right]$ b) $\left(-\infty, -\frac{1}{2}\right]$ c) $\left(-\infty, \frac{3}{2}\right]$
6.	Rješenje sistema $\begin{cases} x + 2y = 1 \\ -x + y = 0 \end{cases}$ leži na pravoj: a) $y = -x$ b) $y = 0$ c) $y = x$
7.	Ako je $\cos x = \frac{\sqrt{3}}{2}$ i $\sin x = -\frac{1}{2}$, tada je: a) $x = -\frac{\pi}{3}$ b) $x = -\frac{\pi}{4}$ c) $x = -\frac{\pi}{6}$
8.	Odrediti parametar a, tako da je polinom $x^4 - x^3 - 3x^2 + x + a$ djeljiv polinomom $x^2 + 2x + 1$. a) a=1 b) a=2 c) a=3
9.	Pozitivna rješenja nejednacine $ x - 2 + x \geq 4$ su: a) $x \in [1, \infty)$ b) $x \in [2, \infty)$ c) $x \in [3, \infty)$
10.	Ako se površina kvadrata poveća 4 puta, tada se njegov obim poveća: a) 2 puta b) 4 puta c) 16 puta

NAPOMENA	Poslije svakog zadatka ponudena su tri odgovora. Zaokružite odgovor koji smatrate tačnim. Tačno zaokružen odgovor nosi 4 boda . Pogrešno zaokružen odgovor nosi -2 boda . Nezaokružen odgovor nosi 0 bodova .
-----------------	---

KVALIFIKACIONI ISPIT IZ MATEMATIKE

Zadaci za grupu A

1. Date su funkcije $f(x) = 2x - 1$ i $g(x) = \frac{x+1}{2x+1}$. Naći $(g \circ f)(1)$.

- a) 1 b) $\frac{1}{3}$ c) $\frac{2}{3}$ d) $\frac{4}{3}$

2. Izračunati: $\sqrt[3]{20+14\sqrt{2}} + \sqrt[3]{20-14\sqrt{2}}$.

- a) 1 b) 4 c) 8 d) 16

3. Riješiti nejednačinu:

$$|x+1| > 2x^2.$$

- a) $x \in \left(-1, \frac{1}{2}\right)$ b) $x \in (-1, 0)$ c) $x \in (0, 1)$ d) $x \in \left(-\frac{1}{2}, 1\right)$

4. Odrediti modul kompleksnog broja:

$$z = \frac{5 - i\sqrt{2}}{1 + i\sqrt{2}}.$$

- a) $2\sqrt{2}$ b) $\frac{1}{3}$ c) 1 d) 3

5. Odrediti vrijednost parametara p i q tako da funkcija:

$$y(x) = x^2 + px + q$$

ima minimum jednak -4 za $x=-1$.

- a) $p=2, q=-3$ b) $p=-2, q=3$ c) $p=1, q=-3$ d) $p=-3, q=1$

6. Poredati po veličini: $a=0.1$, $b=\log 0.1$, $c=\sqrt{0.1}$, $d=0.1^{-1}$, $e=\sqrt[3]{0.1}$.

- a) $a < b < e < c < d$ b) $b < c < a < d < e$ c) $b < a < c < e < d$ d) $d < b < e < c < a$

7. Riješiti jednačinu:

$$\log_{\frac{1}{2}} x = \frac{2}{3} \log_{\frac{1}{2}} 27 - \log_{\frac{1}{2}} 18.$$

- a) $\frac{2}{3}$ b) $\frac{1}{2}$ c) 3 d) 9

8. Izračunati $\cos 15^\circ$.

- a) $\frac{\sqrt{6} + \sqrt{2}}{4}$ b) $\frac{\sqrt{6} + \sqrt{2}}{2}$ c) $\frac{\sqrt{6} - \sqrt{2}}{2}$ d) $\frac{\sqrt{6} - \sqrt{2}}{4}$

9. Hipotenuza pravougaonog trougla podijeljena je na 3 jednaka dijela. Djelištima su povučene paralele s jednom katetom. Kako se odnose površine nastalih dijelova trougla?

- a) 1 : 3 : 4 b) 1 : 3 : 5 c) 1 : 4 : 5 d) 2 : 3 : 4

10. Četiri pozitivna broja čine geometrijski niz. Ako je prvi veći od drugog za 200, a treći od četvrtog za 8, odrediti drugi broj u nizu.

- a) 100 b) 75 c) 50 d) 500

NAPOMENA

Poslije svakog zadatka ponuđena su četiri odgovora.

Zaokružite odgovor koji smatrate tačnim.

Tačno zaokružen odgovor nosi **4 boda**.

Pogrešno zaokružen odgovor nosi **-2 boda**.

Nezaokružen odgovor nosi **0 bodova**.

KVALIFIKACIONI ISPIT IZ MATEMATIKE

Zadaci za grupu B

1. Date su funkcije $f(x) = 2x - 1$ i $g(x) = \frac{x+1}{2x+1}$. Naći $(f \circ g)(1)$.

- a) 1 b) $\frac{1}{3}$ c) $\frac{2}{3}$ d) $\frac{4}{3}$

2. Izračunati: $\sqrt[3]{\sqrt{5} + 2} - \sqrt[3]{\sqrt{5} - 2}$.

- a) 1 b) 4 c) 8 d) 16

3. Riješiti nejednačinu:

$$|x - 1| > 2x^2.$$

- a) $x \in \left(-1, \frac{1}{2}\right)$ b) $x \in (-1, 0)$ c) $x \in (0, 1)$ d) $x \in \left(-\frac{1}{2}, 1\right)$

4. Odrediti modul kompleksnog broja:

$$z = \frac{1 + i\sqrt{2}}{5 - i\sqrt{2}}.$$

- a) $2\sqrt{2}$ b) $\frac{1}{3}$ c) 1 d) 3

5. Odrediti vrijednost parametara p i q tako da funkcija:

$$y(x) = -x^2 + px + q$$

ima maksimum jednak 4 za $x = -1$.

- a) $p=2, q=-3$ b) $p=-2, q=3$ c) $p=1, q=-3$ d) $p=-3, q=1$

6. Poredati po veličini: $a=10$, $b=\log 10$, $c=\sqrt{10}$, $d=10^{-1}$, $e=\sqrt[3]{10}$.

- a) $a < b < e < c < d$ b) $b < c < a < d < e$ c) $b < a < c < e < d$ d) $d < b < e < c < a$

7. Riješiti jednačinu:

$$\log_{\frac{1}{3}} x = \frac{2}{3} \log_{\frac{1}{3}} 27 - \log_{\frac{1}{3}} 18.$$

- a) $\frac{2}{3}$ b) $\frac{1}{2}$ c) 3 d) 9

8. Izračunati $\sin 15^\circ$.

- a) $\frac{\sqrt{6} + \sqrt{2}}{4}$ b) $\frac{\sqrt{6} + \sqrt{2}}{2}$ c) $\frac{\sqrt{6} - \sqrt{2}}{2}$ d) $\frac{\sqrt{6} - \sqrt{2}}{4}$

9. Kateta pravougaonog trougla podijeljena je na 3 jednaka dijela. Djelištima su povučene paralele s hipotenuzom. Kako se odnose površine nastalih dijelova trougla?

- a) 1 : 3 : 4 b) 1 : 3 : 5 c) 1 : 4 : 5 d) 2 : 3 : 4

10. Četiri pozitivna broja čine geometrijski niz. Ako je prvi veći od drugog za 200, a treći od četvrtog za 8, odrediti treći broj u nizu.

- a) 10 b) 50 c) 100 d) 8

NAPOMENA

Poslije svakog zadatka ponuđena su četiri odgovora.

Zaokružite odgovor koji smatrate tačnim.

Tačno zaokružen odgovor nosi **4 boda**.

Pogrešno zaokružen odgovor nosi **-2 boda**.

Nezaokružen odgovor nosi **0 bodova**.