Elektrotehnički fakultet u Sarajevu

akademska 2011/12

PRIJEMNI ISPIT IZ MATEMATIKE

GRUPA: A

ŠIFRA KANDIDATA _ _ _ _ _

	Zadatak 1. Dat je izraz:
[image: image1.wmf](

)

(

)

2

232

261

2

232

aaa

aaa

aaa

-+-

æö

æö

¸-+

ç÷

ç÷

++-

èø

èø

Koji od ponuđenih izraza je ekvivalentan datom izrazu?

a)
[image: image2.wmf]2

4

a

a

-

-

b)
[image: image3.wmf]2

4

a

a

-

c)
[image: image4.wmf](

)

(

)

3

22

a

aa

-+

d)
[image: image5.wmf]2

2

4

a

a

-

-

	Rješenje:

Izraz ponuđen u postavci zadatka se ekvivalentira na sljedeći način

[image: image6.wmf](

)

(

)

2

32

26421

232

aa

aaaa

aaa

+-

æö

---+-

æö

¸-=

ç÷

ç÷

++-

èø

èø

 EMBED Equation.DSMT4 [image: image7.wmf](

)

2

263

2

22

aaa

a

aa

æö

---+

æö

¸-+=

ç÷

ç÷

+-

èø

èø

 EMBED Equation.DSMT4 [image: image8.wmf](

)

(

)

2

263

222

aaa

aaa

æö

---+

æö

+=

ç÷

ç÷

ç÷

+--

èø

èø

 EMBED Equation.DSMT4 [image: image9.wmf](

)

(

)

(

)

(

)

2

2632

22

aaaa

aa

--+-++

=

+-

 EMBED Equation.DSMT4 [image: image10.wmf](

)

(

)

22

26326

22

aaaaa

aa

---+-+

=

+-

 EMBED Equation.DSMT4 [image: image11.wmf]2

4

a

a

-

-

Tačan odgovor je a.

	Zadatak 2. Slučajnim odabirom se odabire jedan broj n iz skupa prirodnih brojeva manjih ili jednakih od 10. Kolika je vjerovatnoća da će taj broj zadovoljavati relaciju
[image: image12.wmf]5314

n

+£

?

a)
[image: image13.wmf]2

5

b)
[image: image14.wmf]1

10

c)
[image: image15.wmf]1

5

d)
[image: image16.wmf]3

10

	Rješenje:

Broj n treba zadovoljiti sljedeće relacije:

[image: image17.wmf]n

Î

¥

,
[image: image18.wmf]110

n

££

,
[image: image19.wmf]5314

n

+£

Posljednja relacija je ekvivalentna sa
[image: image20.wmf]2,2

n

£

. Kako n mora biti pozitivan cio broj to znači da su moguća rješenja
[image: image21.wmf]1

n

=

 ili
[image: image22.wmf]2

n

=

.

Dakle na raspolaganju su prirodni brojevi od 1 do 10, vjerovatnoća da će jedan izvučeni broj biti 1 ili 2 je
[image: image23.wmf]21

105

=

. Tačan odgovor je c.

	Zadatak 3. Zbir tri broja je 80. Ako podijelimo prvi broj sa drugim dobije se količnik 3 i ostatak 3, a ako se treći broj podijeli s prvim opet se dobije količnik 3 i ostatak 3. Nijedan od brojeva nije jednak nuli. Razlika prvog i drugog broja sabrana sa trećim brojem daje:

a) 41
b) 53
c) 66
d) 70

	Rješenje:

Tekst zadatka je ekvivalentan sa sljedećim sistemom linearnih jednačina:

[image: image24.wmf]80

xyz

++=

;
[image: image25.wmf]3

3

x

yy

=+

;
[image: image26.wmf]3

3

z

xx

=+

Drugu jednačinu je potrebno pomnožiti sa y, a treću sa x te se dobiva ekvivalentan sistem jednačina

[image: image27.wmf]80

xyz

++=

;
[image: image28.wmf]33

xy

-=

;
[image: image29.wmf]33

xz

-+=

Oduzimanjem treće jednačine posljednjeg sistema od prve, i množenjem dobijene jednačine sa 3 dobija se jednačina

[image: image30.wmf]123231

xy

+=

Sabiranjem druge jednačine pretposljednjeg sistema i posljednje jednačine dobija se

[image: image31.wmf]13234

x

=

 odnosno
[image: image32.wmf]18

x

=

.

Uvrštavanjem u pogodne jednačine dobija se lahko
[image: image33.wmf]5

y

=

 i
[image: image34.wmf]57

z

=

.

Tražena razlika prva dva broja sabrana sa trećim brojem daje
[image: image35.wmf]1855770

-+=

Tačan odgovor je d.

	Zadatak 4. Potpuno rješenje nejednačine
[image: image36.wmf]122

xx

+>-

 je dato sa:

a)
[image: image37.wmf]15

x

<<

b)
[image: image38.wmf](

)

1,5

x

Î-

c)
[image: image39.wmf][

]

1,5

x

Î

d)
[image: image40.wmf]25

x

£<

	Rješenje:

Prema sljedećoj tabeli moguće je rastaviti rješavanje na tri dijela

-∞ -1 2 ∞

x+1

-

+

+

x-2

-

-

1. Za
[image: image41.wmf]1

x

£-

 rješava se nejednačina
[image: image42.wmf](

)

(

)

122

xx

-+>--

 iz koje se dobije
[image: image43.wmf]5

x

>

 što ne zadovoljava uslov
[image: image44.wmf]1

x

£-

.

2. Za
[image: image45.wmf][

]

1,2

x

Î-

 rješava se nejednačina
[image: image46.wmf](

)

122

xx

+>--

 iz koje se dobije
[image: image47.wmf]1

x

>

. Presjek postavljenog i dobivenog uslova daje rješenje u ovom slučaju
[image: image48.wmf](

]

1,2

x

Î

.

3. Za
[image: image49.wmf]2

x

³

 rješava se nejednačina
[image: image50.wmf](

)

122

xx

+>-

 iz koje se dobije
[image: image51.wmf]5

x

<

. Presjek postavljenog i dobivenog uslova daje rješenje u ovom slučaju
[image: image52.wmf][

)

2,5

x

Î

.

Ukupno rješenje nejednačne je unija dobivenih rješenja pod 1, 2 i 3 i to je
[image: image53.wmf](

)

1,5

x

Î

.

Tačan odgovor je a.

	Zadatak 5. Vrijednosti parametra
[image: image54.wmf]m

Î

¡

 za koje su rješenja kvadratne jednačine
[image: image55.wmf]2

330

xmxm

++-=

 oba iz skupa
[image: image56.wmf]¡

 i suprotnog znaka su:

a)
[image: image57.wmf]3

m

>

b)
[image: image58.wmf]3

m

<

c)
[image: image59.wmf]0

m

<

d)
[image: image60.wmf]24

mim

==

	Rješenje:

Da bi rješenja bila suprotnog znaka njihov proizvod mora biti negativan. Vietovo pravilo za ovaj slučaj glasi
[image: image61.wmf]12

3

0

1

cm

xx

a

-

×==<

 odnosno za
[image: image62.wmf]3

m

<

 je zadovoljen uslov da rješenja budu suprotnog znaka.

Da bi rješenja bila realna determinanta D mora biti veća od nule. Kako je
[image: image63.wmf]0

c

a

<

 to mora vrijediti i
[image: image64.wmf]0

ca

×<

, pa je uslov
[image: image65.wmf]2

40

Dbac

=->

 svakako zadovoljen.

Tačan odgovor je b.

	Zadatak 6. Jednačina
[image: image66.wmf](

)

(

)

2

3327320

kxkxk

++-+-=

 ima samo jedno rješenje po nepoznatoj x. Proizvod cjelobrojnog parametra k, za koji je ispunjen uslov zadatka,
[image: image67.wmf](

)

k

Î

¢

 i rješenja jednačine x,
[image: image68.wmf](

)

x

Î

¡

 je:

a)
[image: image69.wmf]0

b)
[image: image70.wmf]1

2

c)
[image: image71.wmf]4

3

d)
[image: image72.wmf]195

3

24

±

*

	Rješenje:

Da bi kvadratna jednačina imala samo jedno rješenje njena determinanta mora biti jednaka nuli.

[image: image73.wmf](

)

(

)

(

)

2

27433320

Dkkk

=--+-=

Iz ovog uslova je moguće odrediti vrijednost parametra k.

[image: image74.wmf](

)

22

4928449360

kkkk

-+-+-=

[image: image75.wmf]2

1340280

kk

-+=

[image: image76.wmf]1,2

4016001456401444012

262626

k

±-±±

===

[image: image77.wmf]1

2

k

=

 i
[image: image78.wmf]2

28

26

k

=

.

Samo je prvo rješenje cjelobrojno pa njega treba uvrstiti u početnu jednačinu te naći rješenje x.

[image: image79.wmf]2

91240

xx

-+=

[image: image80.wmf]1,2

12144144122

18183

x

±-

===

Dakle dobivena je jednačina koja ima samo jedno rješenje.

Tačan odgovor je c.

	Zadatak 7. Vrijednost nepoznate x koja zadovoljava jednačinu
[image: image81.wmf]77

736

2

67337

xx

xxx

-

++=

 je:

a)
[image: image82.wmf]1

x

=

b)
[image: image83.wmf]12

x

=

c)
[image: image84.wmf]134

x

=

d)
[image: image85.wmf]3

x

=

	Rješenje:

Data jednačina se može pisati u obliku
[image: image86.wmf]77

736

2

673

xx

xx

--

+=

--

. Uvedimo smjenu
[image: image87.wmf]7

73

6

x

t

x

-

=

-

. Jednačina se može pisati u obliku
[image: image88.wmf]1

2

t

t

+=

, odnosno
[image: image89.wmf]2

210

tt

-+=

.

Rješenje posljednje jednačine je
[image: image90.wmf]1

t

=

.

Sada iz
[image: image91.wmf]7

73

1

6

x

x

-

=

-

 slijedi
[image: image92.wmf]73

1

6

x

x

-

=

-

,
[image: image93.wmf]736

xx

-=-

 ,
[image: image94.wmf]21

x

=

 odnosno
[image: image95.wmf]1

2

x

=

.

Tačan odgovor je b.

	[image: image258.wmf]32

Zadatak 8. Date su dužine stranica kvadra
[image: image96.wmf]3

acm

=

,
[image: image97.wmf]4

bcm

=

 i
[image: image98.wmf]5

ccm

=

. Površina kvadra, ukoliko se svaka od stranica produži za 25% će se promijeniti za:

a) 23,50 cm2
b) 117,50 cm2
c) 52,87 cm2
d) 146,9 cm2

	Rješenje:

Površina kvadra prije promjene dužina stranica iznosi:

[image: image99.wmf]222

Pabbcac

=++

.

Stranice kvadra će nakon produženja imati sljedeće dužine:

[image: image100.wmf]255

25%

10044

n

a

aaaaaaa

=+=+=+=

[image: image101.wmf]255

25%

10044

n

b

bbbbbbb

=+=+=+=

[image: image102.wmf]255

25%

10044

n

c

ccccccc

=+=+=+=

Površina kvadra nakon promjene dužina stranica iznosi:

[image: image103.wmf]222

nnnnnnn

Pabbcac

=++

Nakon uvrštavanja i sređivanja se dobija:

[image: image104.wmf]555555

222

444444

n

Pabbcac

=++=

 EMBED Equation.DSMT4 [image: image105.wmf](

)

25

222

16

abbcac

++=

 EMBED Equation.DSMT4 [image: image106.wmf]259

1616

PPP

=+

Promjena površine kvadra iznosi:

[image: image107.wmf](

)

2

99

234453552.875

1616

n

PPPPcm

D=-==++=

ggg

Tačan odgovor je c.

	Zadatak 9. Data je jednačina:
[image: image108.wmf]211

11

349649

32

xxxx

+++

×+=×-

. Koja od ponuđenih jednačina je ekvivalentna datoj jednačini?

a)
[image: image109.wmf]211

x

+=

b)
[image: image110.wmf]22

603422

xx

×=×

c)
[image: image111.wmf]31

4

1

3

x

+

æö

=

ç÷

èø

d)
[image: image112.wmf]21

2

1

3

x

+

æö

=

ç÷

èø

	Rješenje:

Data jednačina se ekvivalentira na sljedeći način:

[image: image113.wmf]24

22222

31

322323

32

x

xxx

+

++

×+=××-

[image: image114.wmf]2232322

1

323323

2

xxxx

+++

×+=×-

Nakon množenja sa 2 se dobija

[image: image115.wmf]21232422

3223323

xxxx

++++

×+×=×-

[image: image116.wmf]22232421

3233232

xxxx

++++

+×=×-×

[image: image117.wmf](

)

(

)

22

39542486

xx

+=-

Nakon djeljenja sa 21 se dobija

[image: image118.wmf]2121

32

xx

++

=

[image: image119.wmf]21

2

1

3

x

+

æö

=

ç÷

èø

Tačan odgovor je d.

	Zadatak 10. U nekom aritmetičkom nizu je prvi član 4, a osmi član 25. Suma trećeg i petog člana tog niza iznosi:

a) 29

b)26

c)36

d)23

	Rješenje:

Dati aritmetički niz ima sljedeće članove

4
[image: image120.wmf]1

4

d

+

[image: image121.wmf]1

42

d

+

[image: image122.wmf]1

43

d

+

[image: image123.wmf]1

44

d

+

...

Vidi se da je n-ti član niza
[image: image124.wmf](

)

1

41

nd

+-

.

Dakle za osmi član će vrijediti
[image: image125.wmf](

)

1

48125

d

+-=

. Odavde se dobija vrijednost parametra
[image: image126.wmf]1

3

d

=

.

Treći član niza je
[image: image127.wmf](

)

431310

+-=

, a peti član je
[image: image128.wmf](

)

451316

+-=

Tražena suma trećeg i petog člana niza iznosi 26. Tačan odgovor je b.

	Zadatak 11. Roba je na sniženju od 20%. Koliko mora iznositi poskupljenje u procentima da bi se vratila prvobitna cijena robe?

a) 20%

b) 25%

c)30%

d)50%

	Rješenje:

Pretpostavimo da je prvobitna cijena robe x. Nakon sniženja ta roba ima vrijednost

[image: image129.wmf]20%

xx

-=

g

 EMBED Equation.DSMT4 [image: image130.wmf]20

100

xx

-=

 EMBED Equation.DSMT4 [image: image131.wmf]0,20,8

xxx

-=

.

Potrebno je vratiti prvobitnu cijenu robe uz poskupljenje od a%. Vrijedi sljedeća jednačina gdje je a izraženo u procentima.

[image: image132.wmf]0,8%0,8

xaxx

+=

g

[image: image133.wmf]0,80,81

100

a

+=

[image: image134.wmf]25%

a

=

Tačan odgovor je b.

Napomena: Zadatak je moguće rješavati ukoliko se uzme konkretan broj umjesto x.

	Zadatak 12. Moguće rješenje jednačine
[image: image135.wmf]6335

xi

+=

je:

a)
[image: image136.wmf]6

x

=

b)
[image: image137.wmf]1

6

x

=

c)
[image: image138.wmf]1

x

=

d)
[image: image139.wmf]3

x

=

	Rješenje:

Prvo se rješava moduo kompleksnog broja

[image: image140.wmf](

)

2

2

6335

x

+=

Kvadriranjem prethodne jednačine se dobija

[image: image141.wmf]2

6945

x

+=

Odakle je
[image: image142.wmf]6

x

=±

.

Tačan odgovor je a.

	Zadatak 13. Ako je
[image: image143.wmf]21

2

1

Z

Z

+

=

-

 i
[image: image144.wmf]8

Re1

Z

Z

+

ìü

=

íý

îþ

onda je kompleksan broj
[image: image145.wmf]Zxiy

=+

 jednak:

a)
[image: image146.wmf]1

4

Zi

=+

b)
[image: image147.wmf]4

Zi

=+

c)
[image: image148.wmf]0.25

Zi

=±

d)
[image: image149.wmf]1

2

4

Zi

=±

	Rješenje:

Zadat je sistem jednačina. Prva jednačina se rješava na sljedeći način.

[image: image150.wmf]21

2

1

Z

Z

+

=

-

[image: image151.wmf]221

2

1

xiy

xiy

++

=

+-

[image: image152.wmf](

)

(

)

2

2

2

2

214

2

1

xy

xy

++

=

-+

[image: image153.wmf]22

22

4414

4

21

xxy

xxy

+++

=

-++

[image: image154.wmf]2222

44144844

xxyxxy

+++=-++

[image: image155.wmf]123

x

=

[image: image156.wmf]1

4

x

=

Iz druge jednačine se može odrediti imaginarni dio kompleksnog broja

[image: image157.wmf]8

Re1

xiy

xiy

ìü

++

=

íý

-

îþ

[image: image158.wmf]8

Re1

xiyxiy

xiyxiy

ìü

+++

=

íý

-+

îþ

[image: image159.wmf](

)

2

22

8

1

xxy

xy

+-

=

+

[image: image160.wmf]2222

8

xxyxy

+-=+

[image: image161.wmf]2

82

xy

=

[image: image162.wmf]41

yx

==±

.

Tačan odgovor je c.

	Zadatak 14. Potpuno rješenje logaritamske jednačine
[image: image163.wmf](

)

log52log31

xx

-+-=

 je dato sa:

a)
[image: image164.wmf]411

-

b)
[image: image165.wmf]411

±

c)
[image: image166.wmf]822

2

+

d)
[image: image167.wmf]444

+

	Rješenje:

Definiciono područje je dato sa:
[image: image168.wmf]5030

xx

->Ç->

 što ukupno daje
[image: image169.wmf]3

x

<

.

Rješavanje jednačine:

[image: image170.wmf](

)

(

)

log5log31

xx

-+-=

[image: image171.wmf](

)

(

)

log531

xx

--=

[image: image172.wmf](

)

(

)

5310

xx

--=

[image: image173.wmf]2

850

xx

-+=

Moguća rješenja posljednje jednačine su:
[image: image174.wmf]1

411

x

=+

 i
[image: image175.wmf]2

411

x

=-

. Rješenje
[image: image176.wmf]1

x

 očito ne zadovoljava definiciono područje pa je potpuno rješenje jednačine dato sa
[image: image177.wmf]2

x

. Tačan odgovor je a.

	Zadatak 15. Ako je poznato da je
[image: image178.wmf]5

log2

a

=

 i
[image: image179.wmf]5

log3

b

=

, vrijednost logaritma
[image: image180.wmf]45

log100

 u zavisnosti od parametara a i b je:

a)
[image: image181.wmf]2

2

1

ab

b

+

b)
[image: image182.wmf](

)

21

21

a

b

+

+

c)
[image: image183.wmf]2

5

log4

ab

d)
[image: image184.wmf]2

1

21

a

b

+

+

	Rješenje:

Moguće je pisati

[image: image185.wmf]45

log100

=

 EMBED Equation.DSMT4 [image: image186.wmf]5

5

log100

log45

=

 EMBED Equation.DSMT4 [image: image187.wmf](

)

2

5

5

log10

log95

=

×

 EMBED Equation.DSMT4 [image: image188.wmf]5

55

2log10

log9log5

=

+

 EMBED Equation.DSMT4 [image: image189.wmf](

)

5

2

55

2log25

log3log5

×

=

+

 EMBED Equation.DSMT4 [image: image190.wmf](

)

55

55

2log2log5

2log3log5

+

=

+

 EMBED Equation.DSMT4 [image: image191.wmf](

)

21

21

a

b

+

=

+

Tačan odgovor je b.

	Zadatak 16. Vrijednosti promjenjive x za koje je zadovoljena nejednačina
[image: image192.wmf]2

4cos30

x

->

su:

a)
[image: image193.wmf]33

22

x

-<<

b)
[image: image194.wmf],

66

kxkk

pp

pp

-+<<+Î

¢

c)
[image: image195.wmf],

33

kxkk

pp

pp

-+<<+Î

¢

d)
[image: image196.wmf],

66

xkilixkk

pp

pp

<-+>+Î

¢

	Rješenje:

Data nejednačina se može ekvivalentirati

[image: image197.wmf]2

3

4cos0

4

x

æö

->

ç÷

èø

 EMBED Equation.DSMT4 [image: image198.wmf]33

coscos0

22

xx

æöæö

Û-+>

ç÷ç÷

ç÷ç÷

èøèø

Korištenjem tablice

[image: image199.wmf]32

-

[image: image200.wmf]32

[image: image201.wmf]cos32

x

+

-

+

+

[image: image202.wmf]cos32

x

-

-

-

+

Zadovoljavajuće vrijednosti za
[image: image203.wmf]cos

x

 je najlakše odrediti sa sljedeće slike SHAPE * MERGEFORMAT

Rješenja su
[image: image205.wmf],

66

kxkk

pp

pp

-+<<+Î

¢

. Tačan odgovor je b.

	Zadatak 17. Uproštavanjem izraza
[image: image206.wmf](

)

(

)

(

)

(

)

(

)

(

)

sincos

2

sin

sin

2

tg

ctg

p

a

aa

p

paa

a

+

-

-+

+

+

 se dobije:

a) -1

b)3

c)
[image: image207.wmf]sin

a

d)
[image: image208.wmf]2

tg

a

+

	Rješenje:

Koriste se sljedeći identiteti:

[image: image209.wmf](

)

sinsin

aa

-=

;
[image: image210.wmf](

)

(

)

sinsin

paa

+=-

;
[image: image211.wmf]sincos

2

p

aa

æö

-=

ç÷

èø

;
[image: image212.wmf]cossin

2

p

aa

æö

-=

ç÷

èø

Izraz se ekvivalentira na sljedeći način:

[image: image213.wmf](

)

(

)

(

)

(

)

sin

2

cos

sincos

2

cos

sincos

sin

p

a

p

a

aa

a

aa

a

+

+

-

-+=

--

 EMBED Equation.DSMT4 [image: image214.wmf](

)

(

)

cos

sin

sincos

cos

sincos

sin

a

a

aa

a

aa

a

-

-

-

-+=

-

 EMBED Equation.DSMT4 [image: image215.wmf]cos

sincos

sin

cos

sincos

sin

a

aa

a

a

aa

a

-

-

-+=

-

 EMBED Equation.DSMT4 [image: image216.wmf]1113

++=

Tačan odgovor je b.

	Zadatak 18. Jednačina prave koja dodiruje kružnicu opisanu jednačinom
[image: image217.wmf](

)

(

)

22

321

xy

-+-=

 i paralelna je pravoj opisanoj jednačinom
[image: image218.wmf]2

yx

=+

 data je sa:

a)
[image: image219.wmf]12

yx

=-+

 ili
[image: image220.wmf]12

yx

=--

b)
[image: image221.wmf](

)

(

)

22

121

xy

-+-=

c)
[image: image222.wmf]23

yx

=-+

 ili
[image: image223.wmf]23

yx

=--

d)
[image: image224.wmf]4

yx

=-

 ili
[image: image225.wmf]7

yx

=-

	Rješenje:

Tražena prava je tangenta na datu kružnicu. Prava može biti opisana jednačinom
[image: image226.wmf]ykxn

=+

. Kako tražena prava mora biti paralelna datoj pravoj, to ona mora imati isti koeficijent nagiba, pa je
[image: image227.wmf]1

k

=

.

Koeficijent n se može odrediti iz uslova da tražena prava mora dodirivati datu kružnicu u jednoj tački. Taj uslov se svodi na uslov da determinanta dobijene kvadratne jednačine mora biti jednaka nuli.

[image: image228.wmf](

)

(

)

22

321

xy

-+-=

[image: image229.wmf]yxn

=+

Uvrštavanjem druge jednačine u prvu se dobija

[image: image230.wmf](

)

(

)

22

321

xxn

-++-=

 EMBED Equation.DSMT4 [image: image231.wmf]222

6942441

xxxnnxxn

Û-+++++--=

[image: image232.wmf](

)

22

22104120

xnxnn

+-+-+=

[image: image233.wmf](

)

2

2

210832960

Dnnn

=--+-=

 EMBED Equation.DSMT4 [image: image234.wmf]22

440100832960

nnnn

Û-+-+-=

[image: image235.wmf]2

4840

nn

+-=

 tj.
[image: image236.wmf]2

210

nn

+-=

[image: image237.wmf]1,2

244

12

2

n

-±+

Û==-±

Tačan odgovor je a.

	Zadatak 19. Oznaka
[image: image238.wmf](

)

b

a

 je oznaka broja a izraženog u brojnom sistemu b. Suma
[image: image239.wmf](

)

(

)

77

344266

+

 iznosi:

a)
[image: image240.wmf](

)

5

2304

b)
[image: image241.wmf](

)

2

101000100

c)
[image: image242.wmf](

)

10

326

d)
[image: image243.wmf](

)

7

643

	Rješenje:

I način. Direktno sabiranje brojeva u bazi 7. Zbir posljednjih cifara 6+4=3 uz prenos 1. Zbir pretposljednjih cifara 6+4+1(iz prenosa)=4 uz prenos 1. Zbir prvih cifara je 3+2+1(iz prenosa)=6.

[image: image244.wmf]344344344

266266266

31431643

pp

+++

.

II način. Prebacivanje brojeva u bazu 10 sabiranje i provjera rezultata u bazama 2, 5, 7 i 10 (pogledati ponuđene odgovore). Tačan odgovor je d.

	Zadatak 20. Oznaka
[image: image245.wmf](

)

b

a

 je oznaka broja a izraženog u brojnom sistemu b. Baza nepoznatog brojnog sistema u kojem vrijedi
[image: image246.wmf](

)

(

)

(

)

2332121

xxx

+=

je:

a)
[image: image247.wmf]7

x

=

b)
[image: image248.wmf]6

x

=

c)
[image: image249.wmf]5

x

=

d)
[image: image250.wmf]4

x

=

	Rješenje:

Relacija
[image: image251.wmf](

)

(

)

(

)

2332121

xxx

+=

 se može prebaciti u dekadni brojni sistem, te će vrijediti

[image: image252.wmf]1010210

2332121

xxxxxxx

×+×+×+×=×+×+×

[image: image253.wmf]2

233221

xxxx

+++=++

[image: image254.wmf]2

340

xx

--=

Baza brojnog sistema se može odrediti rješavajući prethodnu kvadratnu jednačinu.

[image: image255.wmf]1,2

3916

2

x

±+

=

Dva moguća rješenja su
[image: image256.wmf]12

4,1

xx

==-

. Tačan odgovor je d.

[image: image257.emf]
b

c

a

 π/6

 � EMBED Equation.DSMT4 ���

	1
	

_1368614334.unknown

_1368614398.unknown

_1368614431.unknown

_1368614470.unknown

_1368614487.unknown

_1368614504.unknown

_1368614514.unknown

_1368614518.unknown

_1368614522.unknown

_1368614574.unknown

_1368614624.unknown

_1368614641.unknown

_1368614600.unknown

_1368614524.unknown

_1368614526.unknown

_1368614527.unknown

_1368614525.unknown

_1368614523.unknown

_1368614520.unknown

_1368614521.unknown

_1368614519.unknown

_1368614516.unknown

_1368614517.unknown

_1368614515.unknown

_1368614510.unknown

_1368614512.unknown

_1368614513.unknown

_1368614511.unknown

_1368614507.unknown

_1368614509.unknown

_1368614506.unknown

_1368614495.unknown

_1368614499.unknown

_1368614501.unknown

_1368614503.unknown

_1368614500.unknown

_1368614497.unknown

_1368614498.unknown

_1368614496.unknown

_1368614491.unknown

_1368614493.unknown

_1368614494.unknown

_1368614492.unknown

_1368614489.unknown

_1368614490.unknown

_1368614488.unknown

_1368614479.unknown

_1368614483.unknown

_1368614485.unknown

_1368614486.unknown

_1368614484.unknown

_1368614481.unknown

_1368614482.unknown

_1368614480.unknown

_1368614474.unknown

_1368614477.unknown

_1368614478.unknown

_1368614476.unknown

_1368614475.unknown

_1368614472.unknown

_1368614473.unknown

_1368614471.unknown

_1368614453.unknown

_1368614461.unknown

_1368614465.unknown

_1368614467.unknown

_1368614468.unknown

_1368614466.unknown

_1368614463.unknown

_1368614464.unknown

_1368614462.unknown

_1368614457.unknown

_1368614459.unknown

_1368614460.unknown

_1368614458.unknown

_1368614455.unknown

_1368614456.unknown

_1368614454.unknown

_1368614439.unknown

_1368614449.unknown

_1368614451.unknown

_1368614452.unknown

_1368614450.unknown

_1368614443.unknown

_1368614445.unknown

_1368614447.unknown

_1368614448.unknown

_1368614446.unknown

_1368614444.unknown

_1368614441.unknown

_1368614442.unknown

_1368614440.unknown

_1368614435.unknown

_1368614437.unknown

_1368614438.unknown

_1368614436.unknown

_1368614433.unknown

_1368614434.unknown

_1368614432.unknown

_1368614415.unknown

_1368614423.unknown

_1368614427.unknown

_1368614429.unknown

_1368614430.unknown

_1368614428.unknown

_1368614425.unknown

_1368614426.unknown

_1368614424.unknown

_1368614419.unknown

_1368614421.unknown

_1368614422.unknown

_1368614420.unknown

_1368614417.unknown

_1368614418.unknown

_1368614416.unknown

_1368614406.unknown

_1368614411.unknown

_1368614413.unknown

_1368614414.unknown

_1368614412.unknown

_1368614408.unknown

_1368614409.unknown

_1368614407.unknown

_1368614402.unknown

_1368614404.unknown

_1368614405.unknown

_1368614403.unknown

_1368614400.unknown

_1368614401.unknown

_1368614399.unknown

_1368614366.unknown

_1368614382.unknown

_1368614390.unknown

_1368614394.unknown

_1368614396.unknown

_1368614397.unknown

_1368614395.unknown

_1368614392.unknown

_1368614393.unknown

_1368614391.unknown

_1368614386.unknown

_1368614388.unknown

_1368614389.unknown

_1368614387.unknown

_1368614384.unknown

_1368614385.unknown

_1368614383.unknown

_1368614374.unknown

_1368614378.unknown

_1368614380.unknown

_1368614381.unknown

_1368614379.unknown

_1368614376.unknown

_1368614377.unknown

_1368614375.unknown

_1368614370.unknown

_1368614372.unknown

_1368614373.unknown

_1368614371.unknown

_1368614368.unknown

_1368614369.unknown

_1368614367.unknown

_1368614350.unknown

_1368614358.unknown

_1368614362.unknown

_1368614364.unknown

_1368614365.unknown

_1368614363.unknown

_1368614360.unknown

_1368614361.unknown

_1368614359.unknown

_1368614354.unknown

_1368614356.unknown

_1368614357.unknown

_1368614355.unknown

_1368614352.unknown

_1368614353.unknown

_1368614351.unknown

_1368614342.unknown

_1368614346.unknown

_1368614348.unknown

_1368614349.unknown

_1368614347.unknown

_1368614344.unknown

_1368614345.unknown

_1368614343.unknown

_1368614338.unknown

_1368614340.unknown

_1368614341.unknown

_1368614339.unknown

_1368614336.unknown

_1368614337.unknown

_1368614335.unknown

_1368614302.unknown

_1368614318.unknown

_1368614326.unknown

_1368614330.unknown

_1368614332.unknown

_1368614333.unknown

_1368614331.unknown

_1368614328.unknown

_1368614329.unknown

_1368614327.unknown

_1368614322.unknown

_1368614324.unknown

_1368614325.unknown

_1368614323.unknown

_1368614320.unknown

_1368614321.unknown

_1368614319.unknown

_1368614310.unknown

_1368614314.unknown

_1368614316.unknown

_1368614317.unknown

_1368614315.unknown

_1368614312.unknown

_1368614313.unknown

_1368614311.unknown

_1368614306.unknown

_1368614308.unknown

_1368614309.unknown

_1368614307.unknown

_1368614304.unknown

_1368614305.unknown

_1368614303.unknown

_1368614286.unknown

_1368614294.unknown

_1368614298.unknown

_1368614300.unknown

_1368614301.unknown

_1368614299.unknown

_1368614296.unknown

_1368614297.unknown

_1368614295.unknown

_1368614290.unknown

_1368614292.unknown

_1368614293.unknown

_1368614291.unknown

_1368614288.unknown

_1368614289.unknown

_1368614287.unknown

_1368614278.unknown

_1368614282.unknown

_1368614284.unknown

_1368614285.unknown

_1368614283.unknown

_1368614280.unknown

_1368614281.unknown

_1368614279.unknown

_1368614274.unknown

_1368614276.unknown

_1368614277.unknown

_1368614275.unknown

_1368614272.unknown

_1368614273.unknown

_1368614271.unknown

