

	USTNA VPRAŠANJA IZ MATEMATIKE šolsko leto 2005/2006

I. NARAVNA IN CELA ŠTEVILA

1. Naštejte lastnosti operacij v množici naravnih števil.

Primer: Izračunajte na dva načina vrednosti izrazov

2. Opišite vrstni računskih operacij v množici naravnih števil.

Primer : Izračunajte

3. Opišite vrstni računskih operacij v množici celih števil.

Primer : Izračunajte =

4. Zapišite pravilo za kvadrat dvočlenika : (a+b)2 = , (a-b)2 =

Primer : (x + 2)2 , (y - 5)2 , (3x-5y)2

5. Zapišite pravilo za kub dvočlenika : (a+b)3 = , (a-b)3 =

Primer : (x + 2)3 , (y - 5)3 , (3x-5y)3

6. Kako razstavimo razliko kvadratov a2 - b2 ? Ali se vsota kvadratov a2 + b2 da razstaviti v množici realnih števil ?

Primer : Razstavite izraze : x2 - 25 , 16y2 - 9 , a4 - 16

7. Kako razstavimo vsoto in razliko kubov a3 + b3 = , a3 - b3 ?

Primer : Razstavite izraza : x3 + 8, y3 - 8

8. Kako razcepimo tričlenike z uporabo Vietovega pravila ?

Primer : Razcepite tričlenike : x2 + 7x +12 = , x2 - 4x -21 = , 3x2 - 33x + 84 =

9. Kako razstavljamo štiričlenike ?

Primer : Razstavite štiričlenik : x3 - 5x2 - 4x + 20 =

10. Naštejte nekaj formul, ki jih uporabljamo pri izračunih izrazov .

Primer : Skrčite izraz : (2x-5)2 - (3x-4)(3x+4) + 6x(x+3) =

11. Povejte osnovni izrek o deljenju naravnih števil ! Kaj je večkratnik danega števila ?

Primer : Določi število a, ki ima pri deljenju s 3 količnik 3 in ostanek 2.

12. Definirajte pojem praštevila in kaj sestavljenega števila ? Kam sodi število 1 ?

Primer : Zapišite vsa praštevila do števila 50

13. Naštejte kriterije za deljivost naravnega števila s števili 2,3,4,5,6,9,10,25

Primer : 1. S katerim od zgornjih števil je deljivo število 3960 ?
2. Določi števko a tako, da bo število 23a1a01 deljivo s 3 !

14. Definirajte pojma največji skupni delitelj in najmanjši skupni večkratnik dveh naravnih števil . Kako poiščemo največji skupni delitelj in najmanjši skupni večkratnik ? Kdaj sta dve števili tuji si števili?

Primer : Določi D(420,504) , v(420,504)

II. RACIONALNA ŠTEVILA

15. Kaj je ulomek ? Kdaj sta dva ulomka enaka ? Primerjaj dva ulomka ter njuni nasprotni in obratni vrednosti. Ali je to vedno mogoče?
Primer : 1. Okrajšaj ulomek :
2. Primerjaj ulomka in ter njuni nasprotni in obratni vrednosti.

16. Kako seštevamo in odštevamo ulomke ?

Primer :

17. Kako množimo in delimo ulomke ?
Primer : =

18. Kako računamo z ulomki ?
Primer :

19. Kako ulomek spremenimo v decimalno število in kakšna so lahko decimalna števila, ki jih dobimo iz ulomkov ? Kaj so desetiški ulomki in kako jih prepoznamo ?

Primer : 1. Spremeni v decimalno število ulomek ,
2. Spremeni v ulomek decimalni števili 0,312 in

20. Kaj je odstotek (procent) ? Kaj je promil ?

Primer : 1. Ceno pralnega stroja so s 84000 SIT znižali za 10%, čez en mesec pa so ceno povišali za 10%. Kolikšna je cena pralnega stroja?

2. Športni copati stanejo po 20% pocenitvi 6480 SIT. Koliko so stali pred pocenitvijo?

III. PRAVOKOTNI KOORDINATNI SISTEM V RAVNINI

21. Opišite pravokotni koordinatni sistem v ravnini, kvadrante, kako predstavimo točke v koordinatnem sistemu in izpelji formulo za izračun razdalje dveh točk v ravnini!

Primer : Izračunajte razdaljo med točkama A(-2,3) in B(1,-1)

22. Kako izračunamo ploščino trikotnika , ki leži v ravnini pravokotnega koordinatnega sistema? Kaj veš o orientaciji trikotnika ?

Primer : Izračunajte ploščino trikotnika z oglišči A(-2,3) , B(1,5), C(4,1)

IV. LINEARNA FUNKCIJA, ENACBA IN NEENAČBA, SISTEM LINEARNIH ENAČB Z DVEMA NEZNAKAMA

23. Definirajte linearno funkcijo. Kakšen je njen graf ? Kako je graf odvisen od posamezni parametrov (konstant) ?

Primer : Zapišite linearno funkcijo za k=2 in je n=3 ter nariši njen graf.

24. Kaj pomeni, če sta smerna koeficienta dveh linearnih funkcij enaka ?

Primer : Napišite enačbo premice, ki poteka skozi točko T(3,2) in je vzporedna premici y = -2x + 3.
25. Zapišite enačbo premice, ki poteka skozi točki in

Primer: Zapišite enačbo premice, ki poteka skozi točki A(1,2) in B(-3,4) ter nariši njen graf.

26. Napišite implicitno, eksplicitno, odsekovno enačbo premice! Katere premice lahko zapišemo v posameznih oblikah ?

Primer: Napiši enačbo premice, ki gre skozi točk A(0,1) in B(-2,3) v vseh treh oblikah !

27. Kaj je rešitev enačbe ? Kdaj sta dve enačbi ekvivalentni (enakovredni) ? Opiši postopke, ki dano enačbo prevedejo v ekvivalentno enačbo ! Koliko rešitev ima linearna enačba z eno neznanko ?

Primer : Rešite linearno enačbo : a) (2x-1)2 - (x-3)(x+3) + 3x(2-x) = 18
b)

28. Kako rešujemo linearne neenačbe z eno neznanko? Kaj so množice rešitev?
Primer : 1. Rešite neenačbo in njeno rešitev grafično ponazorite.
2. Rešite neenačbo in njeno rešitev grafično ponazorite

29. Kako rešujemo sistem dveh linearnih enačb z dvema neznankama ? Kaj pomeni reševanje takega sistema grafično ? Kaj so rešitve in koliko jih je ?

Primer : Rešite sistem linearnih enačb : 2x+y = 6
3x+2y = 8

30. Kako izračunamo presečišče dveh premic?

Primer: Izračunajte presečišče premic in .

V. REALNA ŠTEVILA. POTENCE IN KORENI.

31. Definirajte absolutno vrednost realnega števila in naštejte njene osnovne lastnosti. Kakšen je geometrijski pomen absolutne vrednosti realnega števila ?
Primer: 1. Reši enačbe
2.

32. Definirajte potenco z naravnim eksponentom in naštej pravila za računanje s potencami z naravnimi eksponenti.!

Primer : Izračunaj :

32. Definirajte potenco s celim eksponentom in naštej pravila za računanje s potencami s celimi eksponenti.!

Primer : Izračunaj :
33. Uporabite pravila za računanje s potencami s celimi eksponenti na primeru

34. Kolikšna je vrednost potence a0 in kako zapišemo a-1 z ulomkom ?
Primer : Poenostavite izraz
35. Kako izpostavimo skupni faktor pri potencah ? Primer :

36. Zapišite pravila za računanje s koreni . Primer : Izračunaj te =

37. Kaj je racionalizacija ulomka ? Primer : Izračunajte vrednost izraza

38. Definirajte potenco s pozitivno osnovo in racionalnimi eksponenti ter naštej pravila za računanje s takimi potencami !
Primer : Poenostavite : =

39. Kako rešujemo iracionalne enačbe?

Primer: Rešite enačbo:

VI. REALNA FUNKCIJA REALNE SPREMENLJIVKE, POTENČNE FUNKCIJE

40. Definirajte potenčno funkcijo z naravnim (sodim, lihim) eksponentom. Narišite grafa za n=2,3 in navedi njune osnovne lastnosti.

41. Definirajte potenčno funkcijo s celim negativnim (sodim, lihim) eksponentom. Narišite grafa za n= -2,-3 in navedi njune osnovne lastnosti.

43. Kdaj je realna funkcija realne spremenljivke naraščajoča, padajoča, omejena, neomejena (lahko razložite na primerih).

Primer: Omejene pojme razložite na primeru .

VII. KVADRATNA FUNKCIJA , ENAČBA IN NEENČBA

44. Kakšen je graf kvadratne funkcije? Kako vpliva vodilni koeficient na obliko grafa?

Primer: Nariši graf kvadratne funkcije

45. Naštej tri najpogostejše oblike za enačbo kvadratne funkcije in opiši pomen parametrov.. Povej kaj je teme in kako izračunamo njegovi koordinati ?

Primer : Izračunaj koordinati temena kvadratne funkcije f(x) = 2x2 - 5x + 2

46. Kakšne lastnosti ima kvadratna funkcija ? Kakšen je pomen koeficientov ?
Pojasni pojme teme ter sečišča z abscisno in ordinatno osjo.

Primer: Poišči teme in ničli funkcije ter nariši graf.

47. Zapiši temensko obliko kvadratne funkcije .

Primer : Zapiši enačbo kvadratne funkcije, ki ima teme v točki T(2,4) in gre skozi točko A(4,3)

48. Zapiši kvadratno funkcijo v obliki iz katere so razvidne ničle (ničelni obliki) .

Primer : Zapiši kvadratno funkcijo, ki ima ničli x1 = 3 in x2 = 5 ter ima pri x = 1 vrednost 4

49. Zapišite kvadratno enačbo ! Kako jo rešimo in kaj vpliva na rešljivost kvadratne enačbe ?

Primer : 1. Rešite kvadratno enačbo
2. Rešite kvadratno enačbo z obrazcem .

50. Opišite pomen diskriminate kvadratne funkcije .

Primer : V enačbi določite m tako, da imela enačba med seboj enaki rešitvi .

51. Kako določimo presečišče premice in kvadratne parabole ?

Primer : Izračunajte v katerih točkah se sekata premica y=2x - 1 in parabola y = -x2 + 2x +3

52. Kako določimo presečišča kvadratnih parabol ?

Primer : Izračunajte v katerih točkah se sekata paraboli y = -x2 + 1 in y = x2 + 2x - 3

53. Kaj je kvadratna neenačba in kako jo rešujemo ? Kaj je množica rešitev ?

(Primer : Rešite kvadratno neenačbo : x2 + x - 6 0

VIII. EKSPONENTNA IN LOGARITEMSKA FUNKCIJA

54. Zapišite a(funkcijski predpis za eksponentno funkcijo, narišite njen graf (za osnove 0 1) in naštejte osnovne lastnosti te funkcije v odvisnosti od(1, a (osnove.

Primer: Narišite graf funkcij

55. Kaj so eksponentne enačbe in kako jih rešujemo ?
Primer : 1. Rešite enačbe :
2. Rešite enačbe:

56. Definirajte logaritemsko funkcijo z osnovo in narišite njen graf . Določite njeno definicijsko območje in naštejte vse njene lastnosti!

Primer : 1. Narišite graf logaritemske funkcije f(x) = log2x
2. Določite definicijsko območje in ničlo funkcije .

57. Naštejte pravila za računanje z logaritmi !
Primer : 1. Logaritmiraj izraz :
2. Poenostavi izraz:

58. Kaj so logaritemske enačbe in kako jih rešujemo ?

Primer : 1. Rešite enačbo :
2. Rešite enačbo:

59. Zapišite definicijo logaritma in reši enačbo logx64 = 3.

IX. GEOMETRIJA V RAVNINI

60. Definirajte pojem kota in pojasni izraze : krak, vrh, ničelni, pravi, iztegnjeni, polni, ostri in topi kot. Kako merimo kote? Katere kote znamo konstruirati s šestilom in ravnilom ?

Primer: 300= (= ______0, 35,650= ___0___'___(_____ rd, 2,4 rd= ______0, 120015'9

61. Definiraj pojme : sosednja kota, sovršna, komplementarna, suplementarna kota.

. Katera kota(Primer : 1. Razlika dveh komplementarnih kotov je 12 sta to ?
2. V paralelogram ABCD narišite diagonali in poiščite primere opredeljenih pojmov.

62. Kdaj sta premici vzporedni? Katere lastnosti ima vzporednost premic? Povejte aksiom o vzporednost.

Primer: Premice ležijo v isti ravnini. Premica je vzporedna premici , premica pa ima s natanko eno skupno točko. Kakšna je medsebojna lega premic in .

63. Kdaj je trikotnik enakokrak ?

Primer : Ploščina enakokrakega trikotnika mer 40dm2, vc pa 10 dm. Izračunaj dolžini osnovnice c in kraka a.

64. Kdaj je trikotnik enakostraničen ?

Primer: Kolikšna je stranica enakostraničnega trikotnika, če meri višina 6cm ?

65. Kdaj je trikotnik pravokoten ? Zapiši Pitagorov izrek !

Primer : V enakokrakem pravokotnem trikotniku s hipotenuzo c=6cm izračunaj dolžino kraka ?

66. Definirajte središčni in obodni kot v krogu. V kakšni zvezi sta, če ležita nad istim lokom? Kaj veš o kotu v polkrogu?

Primer: Kolikšen je obodni kot, če je središčni 1800.

67. Definiraj kotne funkcije v pravokotnem trikotniku .

.(= 36(Primer : V pravokotnem trikotniku meri kateta a = 6cm in kot Izračunaj dolžino hipotenuze.

68. Zapiši Heronov obrazec za ploščino trikotnika.

Primer : Izračunaj ploščino trikotnika, če poznaš a=4cm, b = 10cm in c = 6cm

69. Uporabi sinusni izrek: V trikotniku s podatki a = (izračunaj kot (=56(6cm, c=9cm,

70. Uporabi kosinusni izrek: Izračunaj največji kot v trikotniku : a= 4cm, b=5cm, c=6cm

71. Definiraj paralelogram in naštej nekaj potrebnih in zadostnih pogojev, da je štirikotnik paralelogram. Opiši lastnosti paralelograma. Zapiši obrazce, po katerih lahko izračunamo ploščino paralelograma !

Primer: V paralelogramu merita stranici a= 3 cm in b= 4 cm in oklepata kot 600. Izračunaj ploščino paralelograma.

72. Definiraj romb in naštej njegove lastnosti. Zapiši obrazce, po katerih izračunamo ploščino romba !

Primer: Izračunaj ploščino romba s podatki o= 68 m in e= 16 m.

73. Definiraj trapez in enakokraki trapez ter naštej njune lastnosti ! Kaj je srednjica trapeza?
Kako izračunamo ploščino trapeza ?

Primer: Izračunaj ploščino enakokrakega trapeza, če je a= 21m, b=d= 15m in c= 3m.

74. Definiraj deltoid in naštej njegove lastnosti. Zapiši obrazce, po katerih izračunamo ploščino deltoida !

Primer: V deltoidu merita diagonali e= 2 cm in f= 6 cm. Izračunaj ploščino deltoida.

75. Definirajte pojme krožnica, krog, tetiva, polmer, premer !
Opišite vse medsebojne lege premice in krožnice, ki ležita v ravnini !
Opišite medsebojne lege dveh krožnic v ravnini !

X. GEOMETRIJA V PROSTORU

76. Opišite pokončno prizmo in navedite formuli za površino in prostornino prizme! Kakšne tipe prizem poznamo !

Primer : Pravilna štiristrana prizma ima osnovni rob 8cm in višino 12cm. Izračunaj prostornino.

77. Opišite pokončni valj. Kako izračunamo njegovo površino in prostornino ? Kdaj je valj enakostraničen ?

Primer : Prostornina valja meri 280cm3, višina pa 7cm. Izračunaj površino.

78. Opišite pokončno piramido in navedite formuli za površino in prostornino piramide! Kakšne tipe piramid poznaš !

Primer : Izračunajte površino enakorobe tristrane piramide z osnovnim robom a = 6cm

79. Opišite pokončni stožec.

Primer : Izračunajte prostornino stožca, če merita stranica s = 5cm in polmer r = 3cm.

XI. KOTNE FUNKCIJE

80. Definirajte kotne funkcije na enotski krožnici.

Primer: Rešite enačbi in .

81. Zapišite zveze med kotnimi funkcijami istega kota.

Primer : Izračunaj , če je in .(cos

82. Zapiši adicijske izreke za funkciji sinus in kosinus !
Primer : izračunaj , če je

83. S pomočjo adicijskih izrekov izpelji formule za kotne funkcije dvojnih kotov !
, če je(Primer : izračunaj sin2

84. Definirajte funkcijo cosx za poljuben kot, narišite njen graf in povejte njene lastnosti (sodost, lihost, perioda, …).

85. Definirajte funkcijo sinx za poljuben kot, narišite njen graf in povejte njene lastnosti (sodost, lihost, perioda, …) .

XII. POLINOMI IN RACIONALNE FUNKCIJE

86. Definirajte polinom in opredeli naslednje pojme: stopnja polinoma, vodilni koeficient, konstantni člen polinoma . Kdaj sta dva polinoma enaka ?

Primer : Določi stopnjo polinoma, vodilni koeficient in konstantni člen : p(x) = (2x3+3)2

87. Opiši osnovne računske operacije s polinomi .

Primer : Zmnoži polinoma in . Kaj lahko poveš o stopnji produkta dveh polinomov?
88. Opiši Hornerjev algoritem in njegovo uporabnost !

Primer : Poišči ničle polinoma p(x) = x3 + 2x - 3

89 Kaj je ničla polinoma (enostavna, večkratna) ? Povejte osnovni izrek algebre. Kaj ti pove osnovni izrek algebre o razcepu polinoma ?

Primer : Zapiši polinom 3. stopnje z vodilnim koeficientom 2, z dvojno ničlo v x01 in enojno ničlo x=2.

90. Kakšen je graf polinoma ? Razloži potek risanja grafa polinoma ! Kako se graf polinoma obnaša daleč
od izhodišča in kako v okolici ničel ?

Primer : 1. Nariši graf polinoma
2. Nariši graf polinoma
3. Nariši graf polinoma
4: nariši graf polinoma

91. Definirajte racionalno funkcijo ! Kaj so ničle in poli racionalne funkcije ?
Primer : Določi ničle in pole racionalne funkcije

92. Definiraj racionalno funkcijo ! Kaj so ničle in poli racionalne funkcije ?
Primer : 1. Nariši graf racionalne funkcije
2. Nariši graf racionalne funkcije
3. Nariši graf racionalne funkcije

93. Kaj so racionalne enačbe in kako jih rešujemo ?

Primer : 1. Reši enačbo :
2. Reši enačbo:

XIII. ZAPOREDJA

94. Kaj je zaporedje ? Kdaj narašča (pada), kdaj je omejeno ?

Primer : Dano je zaporedje s splošnim členom an = . Izračunaj prvi pet členov zaporedja in določi njegove lastnosti ?

95. Kdaj je zaporedje aritmetično?. Kako se izraža n-ti člen zaporedja s prvim členom in diferenco ?

Primer : 1. Poišči dvajseti člen zaporedja 25,21,17,...
2. Izračunaj dvajseti člen aritmetičnega zaporedja, če je prvi člen 4 in diferenca 2.
3. V aritmetičnem zaporedju je prvi člen -16, sedmi pa 8. izračunaj diferneco.

96. Kako ugotovimo, ali dani členi predstavljajo aritmetično zaporedje ?

Primer : Za kateri x je zaporedje aritmetično : x, x+5, x+15

97. Zapiši formulo za vsoto n členov aritmetičnega zaporedja.

Primer: Izračunaj vsoto 15 členov aritmetičnega zaporedja, če je prvi člen 8 in razlika 3.
98. Kdaj je zaporedje geometrijsko? Kako se izraža n-ti člen zaporedja s prvim členom in diferenco ?

Primer : 1. Določi x tako, da bodo zaporedni členi geometrijskega zaporedja
2. Določi prvi čelen in količnik geometrijskega zaporedja, če je drugi člen 1 in četrti .
3. Izračunaj prvi člen geometrijskega zaporedja, če je šesti člen 1504 in količnik 2.
4. Zapiši deseti člen geometrijskega zaporedja 2,6,18,54, …

99. Kako ugotovimo, ali dani členi predstavljajo geometrijsko zaporedje ?

Primer : Za kateri x je zaporedje geometrijsko : x+1, 2x, 3x

100. Zapiši formulo za izračun vsote prvih n členov geometrijskega zaporedja !

Primer: 1. Izračunaj vsoto prvih desetih členov geometrijskega zaporedja s splošnim členom .
2. Seštej: 4 + 12 + 36 + … + 2916.

100. Zapiši in razloži osnovne pojme in obrazce obrestno obrestovalnega računa !

Primer : Kolikšno letno obrestno mero ponuja banka, če se glavnica podvoji po 8 letih,kadar :
a) banka navadno obrestuje kapital
b) banka obrestnoobrestno obrestuje kapital

Izpitni cilji preverjajo :

- branje matematičnega teksta,
- uporabo matematične terminologije in simbolike
- sistematičnost, natančnost, samostojnost, urejenost,
- oceno in presojo dobljenega rezultata
- uporabo matematike kot jezika komunikacije

Vrednotenje in ocenjevanje

Pisni del izpita pomeni 70% ocene izpita, ustni del pa 30%

Vrednotenje ustnega izpita

ŠTEVILO VSEH MOŽNIH TOČK30 TOČK

1.VPRAŠANJE IN PRIMER10 TOČK

2. VPRAŠANJE IN PRIMER10 TOČK

3. VPRAŠANJE IN PRIMER10 TOČK

Posamezno vprašanje

• točka
• točka POZNAVANJE POJMOV IN RAZUMEVANJE VPRAŠANJA
• točka
• točka

• točka PRAVILNOST, NATANČNOST IN SAMOSTOJNOST TEOR.ODGOVORA
• točka

• točka PRAVILNOST, SISTEM. IN SAMOSTOJNOST REŠEVANJA PRIMERA
• točka

• točka SPOSOBNOST PRAVILNE INTERPRETACIJE IN POVEZOVANJA ZNANJA
• točka

PRIPRAVILA : EDA BAJRAMOVIĆ

