
ANALIZA SA ALGEBROM
I razred

MATEMATI^KA LOGIKA I TEORIJA SKUPOVA

1. Istinitosna tablica

p q r F
> > > ⊥
> > ⊥ ⊥
> ⊥ > >
> ⊥ ⊥ ⊥
⊥ > > ⊥
⊥ > ⊥ ⊥
⊥ ⊥ > ⊥
⊥ ⊥ ⊥ >

odgovara formuli
A) ¬q ∧ (p ∨ r ⇒ p ∧ r). B) q ∧ (p ∨ r ⇒ p ∧ r).
V) ¬q ∧ ¬(p ∨ r ⇒ p ∧ r). G) q ∧ ¬(p ∨ r ⇒ p ∧ r).
D) ¬q ∧ (p ∨ r ⇒ p ∨ r). N) Ne znam
2. Date su formule: (F1) (p ∧ ¬q) ⇒ r, (F2) p ⇒ (¬q ⇒ r), (F3) p ⇒

(¬r ⇒ q). Formuli (p ⇒ q) ∨ r ekvivalentna je
A) svaka od formula (F1), (F2), (F3). B) samo formula (F1).
V) samo formula (F2). G) samo formula (F3).
D) nijedna od formula (F1), (F2), (F3). N) Ne znam
3. Date su formule:

(I) (∀ x ∈ Z)(∃ y ∈ Z) (3 · x + y = 1);
(II) (∀ x ∈ Z)(∃ y ∈ Z) (3 · y + x = 1);
(III) (∀ x ∈ Q)(∀y ∈ Q)(∃ z ∈ Q) (x < z < y);
(IV) (∀ x ∈ Q)(∃ y ∈ Q) (x · y = 1);
(V) (∀ x ∈ Q)(∃ y ∈ Q) (x · (x · y − 1) = 0).
Koje formule su ta~ne?
A) Sve. B) (I), (II) i (III). V) (I), (III) i (V).
G) (III), (IV) i (V). D) (I) i (V). N) Ne znam
4. Formula ¬ (∀ x ∈ R) (x 6 3 ∧ x > 2) ekvivalentna je formuli
A) (∀x ∈ R) ¬(x 6 3 ∧ x > 2). B) (∃x ∈ R) (x 6 3 ∨ x > 2).
V) (∃x ∈ R) (2 6 x < 3). G) (∃x ∈ R) (x 6 2 ∨ x > 3).
D) (∃x ∈ R) (x 6 3 ∧ x > 2). N) Ne znam

1

5. Skup P ({∅, {∅}}) \ {∅} jednak je skupu
A) {{∅}, {{∅}}, {∅, {∅}}}. B) {∅, {{∅}}, {∅, {∅}}}.
V) {∅, {∅}, {∅, {∅}}}. G) {∅, {∅}}.
D) {∅, {∅}, {{∅}}, {∅, {∅}}}. N) Ne znam
6. Za proizvoqne skupove A, B i C va`i:

(I) (A ∪B) \ C = ∅ ⇔ (A ⊆ C ∧B ⊆ C);
(II) (A ⊆ C ∨B ⊆ C) ⇔ A ∩B ⊆ C;
(III) A× (B \ C) = (A×B) \ (A× C);
(IV) P(A4B) = P(A)4P(B);
(V) A×B = B × A ⇔ A = B.
Koja tvr|ewa su ta~na?
A) Sva. B) (I), (II) i (III). V) (I), (III) i (IV).
G) (I), (III) i (V). D) (II) i (IV). N) Ne znam
7. Neka su A i B proizvoqni kona~ni skupovi takvi da je |A| = m i

|B| = n.
(I) |P(A)× P(B)| = 2m+n.
(II) |P(A) ∪ P(B)| = 2m + 2n.
(III) Broj funkcija skupa A u skup B jednak je nm.
(IV) Razli~itih binarnih relacija koje se mogu definisati na skupu A ima 2n2 .
(V) |A ∪B| = m + n.
Koja tvr|ewa su ta~na?
A) (I), (II) i (IV). B) (I), (II) i (III).
V) (I), (III) i (V). G) (I), (III) i (IV).
D) (III) i (IV). N) Ne znam
8. Neka je X = {1, 2, 3, 4}. Na skupu X ×X definisana je relacija 4 na

slede}i na~in:

(a, b) 4 (c, d) ⇔ (a 6= c ∧ a | c) ∨ (a = c ∧ b | d)

(| je relacija deqivosti). Koliko u skupu X ×X ima parova (x, y) takvih
da je (x, y) 4 (2, 3)?

A) 2 B) 3 V) 4 G) 5 D) 6 N) Ne znam
9. Na skupu {−2,−√2, 2,

√
2} definisana je relacija ρ na slede}i na~in:

aρb ⇔ a + b ∈ I

(I je skupiracionalnihbrojeva). Koja od svojstava: refleksivnost, simetri~nost,
tranzitivnost ima relacija ρ na ovom skupu?

A) Nijedno. B) Simetri~nost i tranzitivnost.
V) Samo simetri~nost. G) Samo tranzitivnost.
D) Sva tri svojstva. N) Ne znam

2

10. Na skupu {−2,−√2, 2,
√

2} definisana je relacija ρ na slede}i
na~in:

aρb ⇔ (a ∈ Q ∧ b ∈ Q) ∨ (a ∈ I ∧ b ∈ I)

(Q je skup racionalnih, a I skup iracionalnih brojeva). Koja od svo-
jstava: refleksivnost, simetri~nost, tranzitivnost ima relacija ρ na
ovom skupu?

A) Nijedno. B) Simetri~nost i tranzitivnost.
V) Samo simetri~nost. G) Samo tranzitivnost.
D) Sva tri svojstva. N) Ne znam

11. Ako je f

(
x + 1

2

)
= x− 1 i g

(
x− 1

2

)
= x + 1, onda je f−1 ◦ g

(
1

2

)

jednako

A) 4. B) 5

2
. V) 2. G) −1

2
. D) 5. N) Ne znam

12. Date su funkcije f, g, h : R → R na slede}i na~in:

f(x) = x− 1, g(x) =
1

x2 + x + 1
, h(x) = |x|.

Tada je f ◦ g ◦ h(x) jednako

A) 1

x2 + x + 1
− 1. B)

∣∣∣∣
1

x2 + x + 1
− 1

∣∣∣∣. V) 1

x2 + |x|+ 1
− 1.

G) 1

(x− 1)2 + |x− 1|+ 1
. D) 1

(|x| − 1)2 + |x| . N) Ne znam

13. Funkcije f : R → R i g : R → R date su sa:

f(x) =





−2, x 6 −1
|x|, −1 < x < 1

x + 1, x > 1
i g(x) =

{
0, x 6 0
−2x, x > 0

.

Tada je f ◦ g ◦ f ◦ g

(
1

2

)
jednako

A) −1. B) 1. V) 0. G) −2. D) 5. N) Ne znam
14. Data je funkcija f : (−∞, 0) → (−∞, 0), f(x) = −x2. Koji je iskaz

ta~an?
A) Funkcija f je bijekcija i wena inverzna funkcija f−1 : (−∞, 0) →

(−∞, 0) data je sa f−1(x) = − 1

x2
.

B) Funkcija f je bijekcija i wena inverzna funkcija f−1 : (−∞, 0) →
(−∞, 0) data je sa f−1(x) =

√−x.

3

V) Funkcija f je bijekcija i wena inverzna funkcija f−1 : (−∞, 0) →
(−∞, 0) data je sa f−1(x) =

1√−x
.

G) Funkcija f je bijekcija i wena inverzna funkcija f−1 : (−∞, 0) →
(−∞, 0) data je sa f−1(x) = −√−x.

D)Funkcija f nije bijekcija i nema inverznu funkciju.
N) Ne znam
15. Niz funkcija fn : R \ {0} → R, n ∈ N definisan je na slede}i

na~in:

f1(x) = −x, f2(x) =
1

x
, fn+2(x) = fn+1 (fn(x)) , n ∈ N.

Tada je f2004(2004) jednako:

A) 2004. B) 1

2004
. V) − 1

2004
. G) −2004. D) 2004 − 1

2004
. N) Ne

znam
16. Broj relacija ekvivalencije koje se mogu definisati na skupu koji

ima 3 elementa je
A) 5. B) 4. V) 3. G) 2. D) 1. N) Ne znam
17. Broj refleksivnih relacija koje se mogu definisati na skupu koji

ima 4 elementa je
A) 1. B) 64. V) 4096. G) 512. D) 16. N) Ne znam
18. Broj prese~nih ta~aka svih dijagonala unutar konveksnog sedmougla

kod kojeg se nikoje tri i vi{e dijagonala ne seku u jednoj unutra{woj ta~ki
tog sedmougla je jednak

A) 21. B) 28. V) 35. G) 42. D) 45. N) Ne znam
19. Koliko ima petocifrenih brojeva ~ije su sve cifre razli~ite, a da

se prva i posledwa cifra razlikuju za tri?
A) 4032 B) 336 V) 8736 G) 6656 D) 4368 N) Ne znam
20. U grupi od 10 osoba nalaze se Nina i Aca. Na koliko na~ina se

mogu izabrati 4 osobe, pod uslovom da ako je izabrana Nina, mora biti
izabran i Aca?

A) 154 B) 68 V) 182 G) 132 D) 230 N) Ne znam

BROJEVI

1. Zbir svih prirodnih brojeva koji pri deqewu sa 7 daju koli~nik
jednak ostatku je

4

A) 168. B) 224. V) 147. G) 350. D) 336. N) Ne znam
2. Koliko ima prirodnih brojeva oblika 68a77b (a i b su cifre, ne

obavezno razli~ite) koji su deqivi sa 99?
A) 1 B) 2 V) 3 G) 4 D) Vi{e od 4 N) Ne znam
3. Koliko ima prirodnih brojeva mawih od 3000 ~iji je proizvod ci-

fara jednak 210?
A) 6 B) 12 V) 36 G) 18 D) 30 N) Ne znam.
4. Koliko zajedni~kih prirodnih delilaca imaju brojevi 11! i 6750?
A) 6 B) 12 V) 24 G) 90 D) 360 N) Ne znam
5. [estocifreni broj a ima prvu cifru 2. Ako cifru 2 premestimo na

kraj, onda dobijamo broj b koji je tri puta ve}i od broja a, tj. b = 3a. Zbir
cifara broja a je

A) 25. B) 26. V) 27. G) 32. D) 36. N) Ne znam
6. Ostatak koji se dobija pri deqewu broja 358459 + 359458 sa 7 je
A) 0. B) 1. V) 2. G) 4. D) 5. N) Ne znam
7. Posledwe tri cifre broja 22009 − 22007 + 22004 su
A) 400. B) 200. V) 600. G) 800. D) 202. N) Ne znam.
8. Prirodan broj n nije deqiv brojem 5. Koliki je ostatak koji se

dobije pri deqewu broja n4 brojem 5?
A) 0 B) 1 V) 2 G) 3 D) 4 N) Ne znam
9. Broj ure|enihparovacelihbrojeva (x, y)koji zadovoqavaju jedna~inu

x2 + xy + y2 = 1

je
A) 2. B) 3. V) 4. G) 5. D) 6. N) Ne znam
10. Cifre x i y su razli~ite i va`i: xx · yx · xyx = xyxxyx. Razlika

y − x je jednaka
A) −1. B) 8. V) −3. G) 7. D) 5. N) Ne znam
11. Ako je n broj nula kojima se zavr{ava 1993!, onda je n jednako
A) 420. B) 495. V) 450. G) 440. D) 409. N) Ne znam

12. Razlomak 100!

6100
(posle svih mogu}ih skra}ivawa) zapisan je u obliku

p

q
pri ~emu je nzd(p, q) = 1. Tada je q jednako

5

A) 250 · 367. B) 27 · 356. V) 27 · 355. G) 23 · 352. D) 24 · 353. N) Ne
znam.

13. Na 2004. decimalnom mestu broja 1

14
nalazi se cifra

A) 2. B) 8. V) 7. G) 5. D) 1. N) Ne znam

14. Ako se broj a = 0, 121212 · · · = 0, 12 napi{e u obliku p

q
, p ∈ Z,

q ∈ N , nzd(p, q) = 1, onda je zbir p + q jednak
A) 10. B) 37. V) 111. G) 112. D) 15. N) Ne znam

15. Ako je 3, 6% broja x jednako 3 + 4, 2 : 0, 1(
1 : 0, 3− 2

1

3

)
· 0, 3125

, onda je x jed-

nako
A) 4000. B) 12000. V) 4000

27
. G) 1600

3
. D) 19200. N) Ne znam

16. Uzastopna pojeftiwewaod 10%i 20% ekvivalentna su jednokratnom
pojeftiwewu od

A) 28% B) 15% V) 72% G) 30% D) 25% N) Ne znam.

17. Neka je A =
√

4− 2
√

3−
√

3 + 1√
3− 1

. Tada je broj A

A) prirodan. B) ceo, ali nije prirodan.
V) racionalan, ali nije ceo. G) iracionalan i mawi od 3.
D) iracionalan i ve}i od 3. N) Ne znam
18. Dati su brojevi

a =
1

1 +
1√
2002

, b =
1

1 +
1

1 +
1√
2003

, c =
1

1 +
1

1 +
1

1 +
1√
2004

.

Tada je
A) a < c < b. B) b < a < c. V) c < a < b.
G) b < c < a. D) c < b < a. N) Ne znam
19. Date su re~enice:

(I) Zbir dva iracionalna broja je uvek iracionalan broj.
(II) Proizvod dva iracionalna broja je uvek iracionalan broj.
(III) Zbir racionalnog i iracionalnog broja je uvek iracionalan broj.
(IV) Proizvod racionalnog i iracionalnog broja je uvek iracionalan broj.
Ta~ne re~enice su

6

A) samo (III). B) sve. V) (II) i (IV).
D) nijedna. D) (I), (II) i (IV). N) Ne znam
20. Ako je |a − 2, 35| < 0, 05 i |b − 8, 23| < 0, 02, onda vrednost izraza

b− 3

2a
pripada intervalu

A) [1, 08; 1, 16]. B) [2, 2; 2, 5]. V) [2, 17; 2, 27].
G) [1, 001; 1, 07]. D) [1, 16; 1, 19]. N) Ne znam

RACIONALNI ALGEBARSKI IZRAZI

1. Broj

(1 + 10)
(
1 + 102

) (
1 + 104

) (
1 + 108

) (
1 + 1016

)

jednak je broju
A) 11 . . . 1︸ ︷︷ ︸

16

. B) 11 . . . 1︸ ︷︷ ︸
32

. V) 11 . . . 1︸ ︷︷ ︸
31

.

G) 11 . . . 1︸ ︷︷ ︸
33

. D) 11 . . . 1︸ ︷︷ ︸
15

. N) Ne znam

2. Ako je broj
√

2 +
√

3 nula polinoma P (x) = x4 + ax2 + b, tada je a + b
jednako

A) −10. B) −9. V) 11. G) 12. D) 4. N) Ne znam
3. Zbir koeficijenata polinoma

P (x) = (x− 1)(x− 10)(x− 100)(x− 1000) + 10000

je
A) 1. B) 10. V) 100. G) 1000. D) 10000. N) Ne znam
4. Ostatak pri deqewu polinoma P (x) = 5x3786−6x727 +5x43−8x2 +14

polinomom x2 − 1 je
A) −x + 11. B) x− 11. V) 11x− 1. G) 14. D) −1. N) Ne znam
5. Ostatak pri deqewu polinoma P (x) sa x2 + 7x + 10 je −2x + 3. Tada

je ostatak pri deqewu polinoma P (x) sa x + 5 jednak
A) −7. B) 13. V) 0. G) 70. D) 67. N) Ne znam
6. Vrednost realnog parametra a, za koju je ostatak pri deqewu poli-

noma
P (x) = x7 + ax3 − x + 3 polinomom Q(x) = x3 − 1 jednak 1, je

A) 0. B) −2. V) 2. G) 3. D) −6. N) Ne znam

7

7. Neki polinom pri deqewu sa x + 3 daje ostatak 6, a pri deqewu sa
x− 7 daje ostatak−2. Ostatak pri deqewu tog polinoma sa x2− 4x− 21 je

A) 4x + 4. B) −8x + 36. V) −0, 8x + 3, 6.
G) −0, 8x− 4, 8. D) 4x− 4, 8. N) Ne znam

8. Jedna~ina x3 + ax + b = 0 (a i b su realni brojevi) ima re{ewa
x1 = −1 i x2 = −2. Proizvod svih re{ewa ove jedna~ine je

A) 6. B) −2. V) −6. G) 2. D) −4. N) Ne znam

9. NZD(x5 − 5x3 + 4x, 4x4 − 8x3 + 4x2, 3x3 − 6x2 + 3x) je polinom
A) x2 − 1. B) 3x2(x− 1)2. V) 5x(x− 1).
G) 2x(x− 1)(x− 2). D) x2(x2 − 1)2. N) Ne znam

10. Ako je x + y + z = 3, x2 + y2 + z2 =
27

2
, x3 + y3 + z3 = 27, tada je xyz

jednako

A) 9

4
. B) −27

4
. V) −9. G) −9

4
. D) 27

16
. N) Ne znam

11. Za svako realno x razlomak 1 + x2 + x4

1 + x + x2
je jednak

A) 1 + x− x2. B) 1− x + x2. V) 1 + x + x2. G) 1 + x2

1 + x
. D) 1. N)

Ne znam

12. Ako je
(

a +
1

a

)2

= 3, tada je a3 +
1

a3
jednako

A) 10
√

3

3
. B) 3

√
3. V) 0. G) 7

√
7. D) 6

√
3. N) Ne znam.

13. Za c 6= 0, c 6= 1, c + a 6= 0 , a 6= ±1, izraz a2 − 1

c2 + ac


 1

1− 1

c

− 1


 ·

a− ac3 − c4 + c

1− a2
identi~ki je jednak izrazu

A) c2 + c + 1

c
. B) c

c2 + c + 1
. V) c2 − c + 1

c
.

G) −c2 + c + 1

c
. D) c3 − 1

a + c
. N) Ne znam

14. Ako je a 6= 1

2
, izraz a + 3

2a− 1
− a2 − 5

4a2 − 4a + 1
− 2a3 + 5a2 − a− 1

8a3 − 12a2 + 6a− 1
je

ideni~ki jednak izrazu:

8

A) 2a + 1

(2a− 1)2
. B) 7a2 − a− 2

(2a− 1)3
. V) 2a2 − 20a + 11

(2a− 1)3
.

G) 1

2a− 1
. D) 1. N) Ne znam

15. Izraz 1

a +
1

b +
1

a

· 1

b +
1

a

− 1

b +
1

a +
1

b

· 1

a +
1

b

, za one vrednostipromenqivih

a i b za koje je definisan, identi~ki je jednak izrazu

A) ab + 1. B) a− b. V) ab + 1

ab
. G) 0. D) 1

a
− 1

b
. N) Ne znam

16. Ako su A, B, C realne konstante takve da za sve realne brojeve x

razli~ite od 1 i −2 va`i x2 + 5

x3 − 3x + 2
=

A

x + 2
+

B

(x− 1)2
+

C

x− 1
, tada je

A + B + C jednako
A) 2. B) 3. V) 0. G) −1. D) 1. N) Ne znam

17. Ako je a + b

b + c
=

c + d

d + a
, tada

A) a mora biti jednako c. B) a + b + c + d mora biti jednako nuli.
V) je a = c ili a + b + c + d = 0. G) a + b + c + d 6= 0 ako je a = c.
D) a(b + c + d) = c(a + b + d). N) Ne znam
18. Izrazi a + bc i (a + b)(a + c) su
A) jednaki za sve realne brojeve a, b, c. B) jednaki ako je a + b + c = 1.
V) razli~iti za sve realne brojeve a, b, c. G) jednaki ako je a + b + c = 0.
D) jednaki ako i samo ako je a = b = c = 0. N) Ne znam

19. Za pozitivne realne brojeve a, b, c va`i jednakost a3 + b3

a3 + c3
=

a + b

a + cako i samo ako
A) b = c. B) a = b + c. V) b = c ili a = b + c.
G) b = c i a = 2c. D) b = c i a 6= c + b. N) Ne znam
20. Za proizvoqne pozitivne realne brojeve a, b, c, koja od nejednakosti

(I), (II), (III) va`i?
(I) (a + b + c)

(
1

a
+

1

b
+

1

c

)
> 9.

(II) a + b + c + 1 > 4 4
√

abc.
(III)

(
1

a
− 1

)(
1

b
− 1

)(
1

c
− 1

)
> 8.

A) Samo (I) i (III). B) Samo (I) i (II). V) Sve.
G) Samo (II) i (III). D) Samo (I). N) Ne znam

9

LINEARNE JEDNA^INE I NEJEDNA^INE

1. Re{ewe jedna~ine 2x− 3

3
− 3x− 4

4
− 4x− 5

5
+

5x− 6

6
= −2 pripada

intervalu
A) (−20,−10). B) (20, 30). V) (0, 20). G) (35, 45). D) (−5, 5). N Ne

znam

2. Zbir svih re{ewa jedna~ine (x− 1)(x− 2)(x− 3)(x− 4)(x− 5)

x− 3 +
√

x− 3
= 0

je
A) 15. B) 13. V) 12. G) 9. D) 10. N) Ne znam
3. Data je jedna~ina (k2 − 1)x + k − 1 = 0 (k je realan broj) i iskazi:

(I) Za k = 1, jedna~ina ima beskona~no mnogo re{ewa.
(II) Za k 6= −1, data jedna~ina ima vi{e od jednog re{ewa.
(III) Za k 6∈ {−1, 1}, data jedna~ina ima jedinstveno re{ewe.
Ta~ni iskazi su
A) samo (I) i (III). B) samo (I) i (II). V) svi iskazi.
G) samo (II). D) samo (I). N) Ne znam

4. Data je jedna~ina ax + b =
b2

a
x + a, a, b ∈ R. Ta~an je iskaz

A) Za svako a 6= 0 jedna~ina ima jedinstveno re{ewe.
B) Ako je a = b, jedna~ina ima beskona~no mnogo re{ewa.
V) Ako je a 6= 0 i a + b 6= 0, jedna~ina ima jedinstveno re{ewe.
G) Ako je a + b = 0, jedna~ina nema re{ewa.
D) Ako je a = −b 6= 0, jedna~ina ima beskona~no mnogo re{ewa.
N) Ne znam

5. Data je jedna~ina po x, a

x− b
+

a

x + b
=

2b

x2 − b2
, u kojoj su a, b realni

parametri i iskazi:
(I) Ako je a = 0 i b = 0, re{ewe date jedna~ine je svaki realan broj.
(II) Ako je a = 0 i b 6= 0, jedna~ina nema re{ewa.
(III) Ako je a 6= 0 i b ∈ R, jedna~ina ima jedinstveno re{ewe x =

b

a
.

Ta~ni iskazi su
A) samo (I) i (III). B) samo (I) i (II). V) svi iskazi.
G) samo (II). D) samo (I). N) Ne znam
6. Proizvod svih re{ewa jedna~ine ||3− x| − x + 1|+ x = 6 je

A) 8. B) −80

3
. V) −40

3
. G) −20

3
. D) −8. N) Ne znam

7. Jedna~ina ||x| − 3| = a, a ∈ R, ima maksimalan broj razli~itih
realnih re{ewa ako i samo ako a pripada intervalu

10

A) [0, 3). B) (0, 3]. V) (−∞, 0). G) (3, +∞). D) (0, 3). N) Neznam

8. Skup svih re{ewa nejedna~ine 2x− 3

x
<

3− 2x

x(x + 1)
je

A) (−2,−1). B) (−2,−1) ∪ (
0, 3

2

)
. V) (−2, 0).

G) (−1, 0). D) (−∞,−2) ∪ (−1, 0). N) Ne znam
9. Dat je sistem nejedna~ina (po x)

a(a− 1)x > a− 1

a(a + 1)x > a + 1

(a je realan broj) i iskazi:
(I) Za a < −1, skup re{ewa ovog sistema je

(−∞, 1
a

]
.

(II) Za 0 < |a| < 1, sistem ima jedinstveno re{ewe x = 1
a
.

(III) Za a = −1, skup re{ewa ovog sistema je (−1, +∞).
Ta~ni iskazi su
A) samo (I) i (III). B) samo (II) i (III). V) svi iskazi.
G) samo (II). D) samo (I). N) Ne znam

10. Skup svih re{ewa nejedna~ine 2x+|x−1| < 2 u skupu ralnih brojeva
je

A) (−∞, 1]. B) (−∞, +∞). V) (−∞, 1).
G) prazan skup. D) [0, 1). N) Ne znam

11. Ako je trojka (x, y, z) re{ewe sistema jedna~ina:

1

2y + z − 2
− 3

x + z − 5
+

1

x + 2y + 2
= −1

2

2y + z − 2
− 5

x + z − 5
− 3

x + 2y + 2
= −6

5

2y + z − 2
+

2

x + z − 5
− 1

x + 2y + 2
= 6,

tada je x− y + z jednako
A) 3. B) 4. V) 5. G) 1. D) 7. N) Ne znam

12. Sistem x + 3y = 1, 2x − ay = 10, 3x + ay = 5 ima re{ewa, ako je a
jednako

A) −6. B) 9. V) 5. G) 6. D) 7. N) Ne znam.

11

13. Dat je sistem jedna~ina (po x, y, z)

x + y + 2z = 1

x + y + az = 1

ax + by + az = 1

u kome su a, b realni parametri i iskazi:
(I) Ako je a 6= b i b 6= 2, sistem ima jedinstveno re{ewe.
(II) Ako je a = 2 i b 6= 2, sistem ima beskona~no mnogo re{ewa.
(III) Ako je a = b, b = 1 i a 6= 2, sistem nema re{ewa.
Ta~ni iskazi su
A) samo (I) i (III). B) samo (I) i (II). V) svi iskazi.
G) samo (II) i (III). D) samo (I). N) Ne znam
14. Skup svih vrednosti realnog parametra a takvih da za re{ewe (x, y)

sistema jedna~ina

x + y = 1

−x + (a + 1)y = a

va`i x + 2y < 0 je

A) R \ {−2}. B) (−2,−1). V)
(
−2,−3

2

)
.

G) ∅. D)
(
−3

2
,−1

)
. N) Ne znam

15. Vrednosti parametra a, za koje je svaki realan broj x re{ewe ne-
jedna~ine |3x− 7| − 6a + 5

3− 3a
> 1 pripadaju

A)
(−∞,−8

3

] ∪ (1, +∞). B)
(−∞,−5

6

] ∪ (1, +∞). V)
(−8

3
, 1

]
.

G)
(−5

6
, 1

]
. D)

[−7
3
, 7

3

]
. N) Ne znam

16. Prava sadr`i ta~ku A(8, 15) i se~e pravu y = 7x + 9 u ta~ki B pod
pravim uglom. Zbir koordinata ta~ke B je

A) 9. B) 17. V) 1

2
. G) −7. D) 0. N) Ne znam

17. Koliko ima parova (x, y) sa celobrojnim koordinatama koji zado-
voqavaju uslov ||x| − 1|+ ||y| − 1| 6 1?

A) 5 B) 16 V) 12 G) 4 D) 20 N) Ne znam
18. OblastD u koordinatnoj ravni sadr`i ta~ke ~ije koordinate zado-

voqavaju nejednakosti

3x− 2y − 6 6 0, x + y − 7 6 0, 5x− 3y + 13 > 0, x + 4y − 2 > 0.

12

Povr{ina oblasti D je

A) 19. B) 24. V) 12. G) 29. D)
√

370. N) Ne znam

19. Funkcija f : R → R data je sa

f(x) =





−|x|, x < 1
−x + 1, 1 6 x 6 2
−x + 2, 2 < x

Koliko me|u slede}im podskupovima domena ove funkcije

[
1

3
,
1

2

)
, [0, 1), [0, 1], [1, +∞), [2, +∞), (2, +∞), {1, 2, 3, 4, 5}, {−1, 4, 5, 6}

ima onih na kojima je funkcija f opadaju}a?

A) 2 B) 3 V) 5 G) 4 D) 8 N) Ne znam

20. Funkcija f : R → R data je sa

f(x) =





x, x < −1
−x− 2, −1 6 x < 0
2x− 2, 0 6 x < 1
2x− 4, 1 6 x

Grafik funkcije g : R → R date sa g(x) = |f (|x− 2|)|+ 1, x ∈ R je:

13

grafici1.eps

14

STEPENOVAWE I KORENOVAWE

1. Za proizvoqne realne brojeve x i y i proizvoqan prirodan broj n
koje od slede}ih ekvivalencija va`e:

(I) x > y ⇔ xn > yn;
(II) y = x ⇔ yn = xn;
(III) y = n

√
x ⇔ yn = x?

A) Samo (I) i (III). B) Samo (I) i (II). V) Sve.
G) Samo (II) i (III). D) Nijedna. N) Ne znam

2. Broj 7

√
2

5

√
2

3
√

2
√

2 jednak je broju

A) 105
√

22. B) 70
√

213. V) 4
√

2. G) 15
√

24. D) 210
√

2. N) Ne znam

3. Broj
√

3− 2
√

2√
17− 12

√
2
−

√
3 + 2

√
2√

17 + 12
√

2
jednak je broju

A) −4
√

2. B) 2(1− 2
√

2). V) 2. G) 2
√

2. D) −2. N) Ne znam

4. Broj 3
√

5
√

2 + 7− 3
√

5
√

2− 7 jednak je broju
A)

√
5. B) 3

√
7. V) 2. G) 6

√
2. D) 1. N) Ne znam

5. Broj 1
3
√

9 + 3
√

6 + 3
√

4
jednak je broju

A) (3
√

3 + 3
√

6 + 3
√

4)2. B) 3
√

3− 3
√

6 + 3
√

4. V) 3
√

3− 3
√

2.
G) 1

3
√

13
. D) 3

√
6. N) Ne znam

6. Ako je a = (0, 5−0,5 + 0, 50,5)
0,5 i b = 1, 0000010,999999 · 0, 9999991,000001,

tada je
A) a < 1 < b. B) a < b < 1. V) b < 1 < a.
G) 1 < a < b. D) 1 < b < a. N) Ne znam

7. Ako je a = (1 +
√

2)−1 i b = (1−√2)−1, onda je vrednost izraza

(a + 1)−1 + (b + 1)−1

jednaka

A) 2 +
√

2

2−√2
. B) 1 +

√
2

1−√2
. V) 2

√
2. G) 1. D) 0. N) Ne znam

8. Vrednost izraza

a
3
2 + b

3
2

(a2 − ab)
2
3

:
a−

2
3

3
√

a− b

a
√

a− b
√

b

15

za a = 1, 2 i b =
3

5
je

A) −0, 5. B) 7. V) 2, 52. G) 0, 84. D) 7, 56. N) Ne znam

9. Ako je an =
1

(n + 1)
√

n + n
√

n + 1
, tada je zbir a1 + a2 + · · · + a99

jednak

A) 1

10
. B) 1√

99
. V) 1− 1√

99
. G) 1. D) 9

10
. N) Ne znam

10. Ako je x > 0 i y > 0, izraz 1√
x + y +

√
x +

√
y

+
1√

x + y −√x−√y
je jednak izrazu

A)
√

x + y√
xy

. B) −
√

1

x
+

1

y
. V) −

√
xy√

x + y
.

G) − 1

2
√

xy
. D) 2

√
x + y. N) Ne znam

11. Izraz 1 + x0,5

1 + x0,5 + x
:

1

x1,5 − 1
za svako x ≥ 0 i x 6= 1 je jednak

A) x+1. B) x− 1. V) √
x− 1. G)

√
x− 1. D)

√
x + 1. N) Ne

znam

12. Ako je a realan broj razli~it od nule, tada je a−1

√
1 + a−2

√
1 + a2

jednako

A) 1

a
. B) |a|

a
. V) |a|. G) a|a|. D) 1. N) Ne znam

13. Za proizvoqne pozitivne racionalne brojeve p i q takve da je pq > 1,
izraz (

p2 − 1

q2

)p (
p− 1

q

)q−p

(
q2 − 1

p2

)q (
q +

1

p

)p−q

jednak je

A) p

q
. B) 1. V)

(
p

q

)p+q

(pq − 1)2p−2q.

G)
(

q

p

)q−p

. D)
(

p

q

)p+q

. N) Ne znam

14. Neka je A =
(1 + x)

1
2 + (1− x)

1
2

(1 + x)
1
2 − (1− x)

1
2

. Vrednost izraza A za x =
2a

a2 + 1
,

pri ~emu je 0 < a < 1, je

16

A) 1

a
B) a. V) −a. G) 1. D) −1

a
. N) Ne znam

15. Neka je A =

√
3

√
x + 1

x− 1
+ 3

√
x− 1

x + 1
− 2. Vrednost izraza A za x =

a3 + 1

a3 − 1
, pri ~emu je 0 < a < 1, je

A) 1− a
3
√

a
. B) 1− a√

a
. V) a− 1√

a
. G) 1. D) 1√

a
. N) Ne znam

16. Jedna~ina
√

x + 3 + 2
√

x + 2 +
√

x + 3− 2
√

x + 2 = 2

A) ima ta~no jedno re{ewe. B) ima ta~no dva re{ewa.
V) ima ta~no tri re{ewa. G) ima beskona~no mnogo re{ewa.
D) nema re{ewa. N) Ne znam

17. Ako je
√

x2 + 3
√

x4y2 +
√

y2 + 3
√

x2y4 = 8, tada je x
2
3 + y

2
3 jednako

A) 2. B) 4. V) 2
√

2. G) 3
√

4. D) 64. N) Ne znam
18. Date su funkcije: f1(x) = (x − 1)2, f2(x) = |x − 1|2, f3(x) = |x −

1|√x2 − 2x + 1, f4(x) = (x− 1)
√

(x− 1)2. Koje tvr|ewe je ta~no?
A) Sve date funkcije su jednake. B) f1 = f2 = f3 6= f4.
V) Sve date funkcije su me|usobno razli~ite. G) f1 = f2 6= f3, f4 6= f1.
D) f1 = f2 6= f3 = f4. N) Ne znam
19. Ako je b > 2, tada je izraz

b2 − 3b− (b− 1)
√

b2 − 4 + 2

b2 + 3b− (b + 1)
√

b2 − 4 + 2

√
b + 2

b− 2

identi~ki jednak izrazu

A) b− 1

b + 1
. B) b− 2

b + 2
. V) 1− b

1 + b
. G) 2− b

2 + b
. D) b. N) Ne znam

20. Ako je ax3 = by3 = cz3 i 1

x
+

1

y
+

1

z
= 1 (x, y, z, a, b, c realni brojevi,

3
√

a + 3
√

b + 3
√

c 6= 0), tada je izraz
3
√

ax2 + by2 + cz2

3
√

a + 3
√

b + 3
√

c
jednak

A)
3
√

9(a3 + b3 + c3)

a + b + c
. B) 3

√
ab + bc + ca

a2 + b2 + c2
.

V) 1 + 3
√

a− b + 3
√

b− c + 3
√

c− a. G) 1.
D) a + b + c

3 3
√

abc
. N) Ne znam

17

