

ZBIRKA KOLOKVIJEV IN IZPITOV IZ
MATEMATIKE ZA ŠTUDENTE
NARAVOSLOVNOTEHNIŠKE FAKULTETE

NIKA NOVAK

Ljubljana, junij 2017

Naslov: Zbirka kolokvijev in izpitov iz Matematike za študente Naravoslovnotehniške fakultete

Avtorica: Nika Novak

1. izdaja

Samozaložba Nika Novak

Dostopno na spletnem naslovu www.fmf.uni-lj.si/~novakn

Kataložni zapis o publikaciji (CIP) pripravili v Narodni in univerzitetni knjižnici v Ljubljani

COBISS.SI-ID=290662400

ISBN 978-961-283-961-1 (pdf)

Kazalo

1	Matematika 1 - visokošolski strokovni študij	7
2	Matematika 2 - visokošolski strokovni študij	17
3	Matematika 1 za geologe	27
4	Matematika 2 za geologe	35
5	Matematika 2 - univerzitetni študij	43
6	Matematika 3 - univerzitetni študij	59

Predgovor

Pričujoča zbirka starih kolokvijev in izpitov je nastala v študijskih letih 2013/2014 in 2014/15, ko sem vodila vaje na Naravoslovnotehnični fakulteti pri profesorju J. Bračiču. V njej so zbrane naloge tako za univerzitetne študente kot za študente visokošolskega strokovnega programa. Nekateri predmeti so se v preteklih letih spremenili, še vedno pa pokrivajo osnove matematične analize in linearne algebре. Želim vam veliko uspeha pri reševanju!

V Ljubljani, junij 2017.

Nika Novak

Poglavlje 1

Matematika 1 - visokošolski strokovni študij

1. KOLOKVIJ IZ MATEMATIKE 1

NTF Montanistika - visokošolski strokovni študij
28. november 2014

1. Poiščite največji skupni delitelj in najmanjši skupni večkratnik števil 2640 in 594.

2. Rešite neenačbo

$$|x - 3| + x - 2 < |x - 1|.$$

Množico rešitev zapišite kot interval ali unijo intervalov.

3. V kompleksni ravnini narišite množico

$$\mathcal{A} = \{z \in \mathbb{C}; |z - i| \leq 2 \text{ in } \operatorname{Im}(z) > 0\}.$$

4. Poiščite vsa kompleksna števila z , za katera je

$$\begin{vmatrix} 4 & z & 4 \\ 2 & -1 & z \\ z & 1 & 0 \end{vmatrix} = 0$$

5. Dane so matrike

$$A = \begin{bmatrix} -1 & -2 & 2 \\ 3 & 4 & -1 \end{bmatrix}, \quad B = \begin{bmatrix} 2 & 5 & 3 \\ 3 & 1 & 0 \end{bmatrix} \quad \text{in} \quad C = \begin{bmatrix} 4 & 6 \\ 7 & -3 \end{bmatrix}.$$

Izračunajte tiste od izrazov

- (a) $A \cdot B + C$,
- (b) $A \cdot B^\top + C$,
- (c) $A^\top \cdot B + C$,
- (d) $(A + B)^\top \cdot C$,

ki jih lahko.

2. KOLOKVIJ IZ MATEMATIKE 1

NTF Montanistika - visokošolski strokovni študij
23. januar 2015

1. Rešite sistem enačb

$$\begin{array}{rcl} x + 2y - z & = 3 \\ 4x - 2y + 5z & = 2 \\ 2x - 16y + 16z & = -14. \end{array}$$

2. Določite število x , da bo kot med vektorjema

$$\vec{a} = \begin{bmatrix} 1 \\ \sqrt{x} \end{bmatrix} \quad \text{in} \quad \vec{b} = \begin{bmatrix} -\sqrt{x} \\ 3 \end{bmatrix}$$

enak $\frac{\pi}{3}$.

3. Dane so točke $A(1, 0, 3)$, $B(2, 1, 1)$ in $C(1, 4, -2)$. Poiščite točko D , da bo lik z oglišči $ABCD$ paralelogram. Izračunajte še njegovo ploščino.

4. Poiščite aritmetično zaporedje, za katerega je vsota prvih 15 členov enaka 30 in velja

$$(2a_3 - a_6)a_2 = 2.$$

1. IZPIT IZ MATEMATIKE 1

NTF Montanistika - visokošolski strokovni študij
28. januar 2015

1. Rešite neenačbo

$$x|x - 5| > 6.$$

Množico rešitev zapišite kot interval ali unijo intervalov.

2. Dana je matrika

$$A = \begin{bmatrix} 3 & 2 & 2 \\ 4 & 6 & 1 \\ -1 & 0 & 2 \end{bmatrix}.$$

Poščite matriko X , za katero bo veljalo $AX + I = A^T$.

3. Določite kot med vektorjema

$$\vec{a} = \begin{bmatrix} 2 \\ -1 \\ -2 \end{bmatrix} \quad \text{in} \quad \vec{b} = \begin{bmatrix} 4 \\ 1 \\ 1 \end{bmatrix}.$$

Izračunajte še:

- (a) ploščino paralelograma, ki ga določata vektorja \vec{a} in \vec{b} ,
- (b) prostornino paralelepipa, ki ga določajo vektorji \vec{a}, \vec{b} in $\vec{a} \times \vec{b}$.

4. Rešite sistem enačb

$$\begin{array}{rclcl} -x & + & 2y & - & 2z = 6 \\ 2x & - & y & - & 3z = 2 \\ 3x & + & y & + & 5z = 6. \end{array}$$

2. IZPIT IZ MATEMATIKE 1

NTF Montanistika - visokošolski strokovni študij
15. junij 2015

1. Poiščite realna števila x , za katera velja

$$\begin{vmatrix} x & 2 \\ 1+x & 1+2x \end{vmatrix} > 1.$$

2. Dani sta matriki

$$A = \begin{bmatrix} 1 & 2 & 3 \\ 2 & 2 & 3 \\ 1 & 0 & -1 \end{bmatrix} \quad \text{in} \quad B = \begin{bmatrix} 2 & 1 & -1 \\ 0 & 3 & 2 \end{bmatrix}$$

Poiščite matriko X , za katero bo veljalo $AX = B^\top$.

3. Rešite sistem enačb

$$\begin{array}{rcl} 2x + y + z & = 1 \\ -x + 2y + z & = 0 \\ x - y + 2z & = -7. \end{array}$$

4. Poiščite aritmetično zaporedje, za katerega veja

$$\begin{aligned} (a_5 - a_3)a_1 &= 24 \\ a_1 + a_6 &= 30. \end{aligned}$$

3. IZPIT IZ MATEMATIKE 1

NTF Montanistika - visokošolski strokovni študij
29. junij 2015

1. V prostoru so dane točke $A(1, 0, 3)$, $B(2, 5, 1)$ in $C(1, 1, 1)$. Izračunaj ploščino trikotnika in višino trikotnika na stranico AB .
2. Dani sta matriki

$$A = \begin{bmatrix} 1 & -3 & 2 \\ 2 & 1 & -3 \\ 4 & -3 & -1 \end{bmatrix} \quad \text{in} \quad B = \begin{bmatrix} 2 & 1 & 3 \\ 1 & 2 & 1 \end{bmatrix}$$

Poisci matriko X , za katero bo veljalo $AX = B^\top$.

3. Dana so oglišča tetraedra $A(3, 1, 0)$, $B(4, 3, 1)$, $C(2, 2, 0)$ in $D(a, 0, 1)$. Določi število a tako, da bo prostornina tetraedra enaka 1.
4. Poiščite geometrijsko zaporedje, katerega vsota prvih šestih členov je 63 in velja $\frac{g_3}{g_5} = 4$.

4. IZPIT IZ MATEMATIKE 1

NTF Montanistika - visokošolski strokovni študij
19. avgust 2015

1. V prostoru so dane točke $A(1, 1, 2)$, $B(3, 1, -1)$ in $C(2, 0, 1)$. Poišči točko D , tako da bo $ABCD$ paralelogram in izračunaj njegovo ploščino.
2. Dani sta matriki

$$A = \begin{bmatrix} 3 & 2 & 1 \\ 0 & 1 & 2 \\ 3 & 1 & 1 \end{bmatrix} \quad \text{in} \quad B = \begin{bmatrix} 2 & 1 \\ 1 & 3 \\ 4 & 0 \end{bmatrix}$$

Poišči matriko X , za katero bo veljalo $XA = B^\top$.

3. Poišči število k , za katerega ima sistem

$$\begin{aligned} 2x + 5y + kz &= 0 \\ x + ky + 2z &= 0 \\ x + y + 2z &= 0 \end{aligned}$$

neskončno rešitev.

4. Poišči aritmetično zaporedje, za katerega velja

$$\begin{aligned} a_1 + a_5 &= 10 \\ a_2 \cdot a_4 &= 21. \end{aligned}$$

5. IZPIT IZ MATEMATIKE 1

NTF Montanistika - visokošolski strokovni študij
1. september 2015

1. V prostoru so dane točke $A(4, 1, 0)$, $B(2, 2, 1)$ in $C(1, 2, 3)$. Izračunj obseg in ploščino trikotnika ABC .
2. Dani sta matriki

$$A = \begin{bmatrix} 2 & 1 & 0 \\ 3 & 1 & -1 \\ 2 & 1 & 3 \end{bmatrix} \quad \text{in} \quad B = \begin{bmatrix} 3 & 1 & 2 \\ -1 & 0 & 4 \end{bmatrix}$$

Poišči matriko X , za katero bo veljalo $AX = B^\top$.

3. Reši sistem enačb

$$\begin{array}{rclcl} -x & - & y & + & z & = 2 \\ 2x & + & 3y & - & 2z & = 2 \\ 2x & - & 5y & + & z & = -1. \end{array}$$

4. Poišči padajoče geometrijsko zaporedje, za katerega velja

$$\begin{aligned} g_1 + g_2 + g_3 &= \frac{21}{2} \\ 4g_4 &= g_2. \end{aligned}$$

6. IZPIT IZ MATEMATIKE 1

NTF Montanistika - visokošolski strokovni študij
15. september 2015

1. V prostoru so dane točke $A(2, 2, -1)$, $B(3, 1, 4)$ in $C(1, 2, 1)$. Poišči točko D , tako da bo $ABCD$ paralelogram in izračunaj njegovo ploščino.
2. Dani sta matriki

$$A = \begin{bmatrix} 1 & 2 & 1 \\ 2 & 0 & 3 \\ 1 & 1 & 3 \end{bmatrix} \quad \text{in} \quad B = \begin{bmatrix} 5 & 2 & -1 \\ 3 & 1 & 0 \end{bmatrix}$$

Poišči matriko X , za katero bo veljalo $AX = B^\top$.

3. Reši sistem enačb

$$\begin{array}{rcll} 2x & - & y & + & 2z = 4 \\ -x & + & 2y & - & 3z = 2 \\ 3x & - & y & - & 5z = 0. \end{array}$$

4. Poišči padajoče aritmetično zaporedje, za katerega velja

$$\begin{aligned} a_3 + a_5 &= 16 \\ a_2 \cdot a_6 &= 55. \end{aligned}$$

Poglavlje 2

Matematika 2 - visokošolski strokovni študij

1. KOLOKVIJ IZ MATEMATIKE 2

NTF Montanistika - visokošolski strokovni študij
10. april 2015

1. (a) Izračunaj limito $\lim_{n \rightarrow \infty} \left(\frac{3n+1}{3n-1} \right)^{n+2}$
(b) Ali vrsta $\sum_{n=1}^{\infty} \frac{3^n}{2n + \sqrt{n^2 + 1}}$ konvergira?
2. Poišči enačbo premice, ki gre skozi točko $A(1, 2)$ in skupaj s koordinatnima osema omejujejo trikotnik s ploščino 4.
3. Naj bo $f(x) = e^{\frac{1}{x}}$ in $h(x) = e^{x+1}$.
 - (a) Določi definicijsko območje funkcije f in njen inverz f^{-1} .
 - (b) Poišči funkcijo g , za katero velja $f \circ g = h$.
4. Določi ničle, pole, asimptoto in nariši funkcijo

$$f(x) = \frac{x^4 - 3x^2 + 2x}{x^2 - x - 2}.$$

2. KOLOKVIJ IZ MATEMATIKE 2

NTF Montanistika - visokošolski strokovni študij
5. junij 2015

1. (a) Določi realni števili a in b tako, da bo funkcija

$$f(x) = \begin{cases} \frac{\sin^2 ax}{x^2}, & x < 0 \\ bx + 4, & 0 \leq x \leq 1 \\ \frac{1-x^2}{x^2+x-2}, & 1 < x \end{cases}$$

zvezna.

- b Izračunaj limito

$$\lim_{x \rightarrow \infty} \left(\frac{x+3}{x-2} \right)^{1-x}.$$

2. Poišči stacionarne točke funkcije

$$f(x) = \frac{\ln(1+x^2)}{1+x^2}$$

in jih klasificiraj. Določi še intervale naraščanja.

3. Izračunaj nedoločena integrala:

(a) $\int (1-2x) \cos 2x \, dx$

(b) $\int \frac{\arcsin x}{\sqrt{1-x^2}} \, dx$

4. Naj bo

$$f(x) = \frac{3-x}{2x+2}.$$

- (a) Poišči tisto tangento na graf funkcije $f(x)$, ki je vzporedna s premico $y = 2 - \frac{x}{2}$.
- (b) Izračunaj prostornino telesa, ki nastane, ko lik, ki ga graf funkcije $f(x)$ omejuje s koordinatnima osema, zavrtimo okoli abscisne osi.

1. IZPIT IZ MATEMATIKE 2

NTF Montanistika - visokošolski strokovni študij
15. junij 2015

1. Izračunaj limiti:

$$(a) \lim_{n \rightarrow \infty} \left(\frac{x+2}{x+4} \right)^{3x}$$

$$(b) \lim_{x \rightarrow 0} \frac{x}{\operatorname{tg}(5x)}.$$

2. Poišči ničle, pole, asimptoto in nariši graf funkcije

$$f(x) = \frac{x^2 - 4x + 3}{x + 1}.$$

3. Poišči lokalne ekstreme funkcije

$$f(x) = \frac{2x}{1 + x^2}.$$

Določi še intervale, kjer je funkcija konkavna.

4. Izračunaj integrala:

$$(a) \int \frac{1}{x(1 + \ln^2 x)} dx$$

$$(b) \int_0^1 (1 + x)e^x dx.$$

2. IZPIT IZ MATEMATIKE 2

NTF Montanistika - visokošolski strokovni študij
29. junij 2015

1. Izračunaj limiti:

(a) $\lim_{x \rightarrow \infty} \left(\frac{2x+3}{2x+5} \right)^x$

(b) $\lim_{x \rightarrow 4\pi} \frac{\sin 2x}{x - 4\pi}$.

2. Določi definicijsko območje in zalogo vrednosti funkcije

$$f(x) = \frac{2}{x^2 + 3x + 2}.$$

3. Poišči lokalne ekstreme funkcije

$$f(x) = \frac{e^{-x}}{x - 1}.$$

Določi še intervale, kjer funkcija pada.

4. Izračunaj prostornino telesa, ki ga dobimo, če okoli osi x zavrtimo krivuljo

$$y = 1 + \sin x$$

med dvema zaporednima ničlama.

3. IZPIT IZ MATEMATIKE 2

NTF Montanistika - visokošolski strokovni študij
19. avgust 2015

1. Izračunaj limiti:

$$(a) \lim_{n \rightarrow \infty} \left(\sqrt{n^2 - 3n} - n - 2 \right)$$

$$(b) \lim_{x \rightarrow \infty} \left(\frac{x-3}{x+2} \right)^{2x+1}.$$

2. Poišči ničle, pole, asimptoto in nariši graf funkcije

$$f(x) = \frac{x^2 + 2x + 1}{x - 2}.$$

3. Poišči lokalne ekstreme funkcije

$$f(x) = \frac{\ln(2+x)}{2+x}.$$

Določi še intervale, kjer funkcija narašča.

4. Izračunaj prostornino telesa, ki ga dobimo, če okoli osi x zavrtimo krivuljo

$$y = x + e^x,$$

ko je $x \in [0, 1]$.

4. IZPIT IZ MATEMATIKE 2

NTF Montanistika - visokošolski strokovni študij
1. september 2015

1. Izračunaj limiti:

$$(a) \lim_{n \rightarrow \infty} \left(\sqrt{n^2 - 3n} - n - 2 \right)$$

$$(b) \lim_{x \rightarrow \infty} \left(\frac{x-3}{x+2} \right)^{2x+1}.$$

2. Poišči ničle, pole, asimptoto in nariši graf funkcije

$$f(x) = \frac{x^2 + 2x + 1}{x - 2}.$$

3. Poišči lokalne ekstreme funkcije

$$f(x) = \frac{\ln(2+x)}{2+x}.$$

Določi še intervale, kjer funkcija narašča.

4. Izračunaj prostornino telesa, ki ga dobimo, če okoli osi x zavrtimo krivuljo

$$y = x + e^x,$$

ko je $x \in [0, 1]$.

5. IZPIT IZ MATEMATIKE 2

NTF Montanistika - visokošolski strokovni študij
15. september 2015

1. Izračunaj limiti:

(a) $\lim_{x \rightarrow 0} x \operatorname{ctg}(3x)$

(b) $\lim_{x \rightarrow \infty} \left(\frac{3x-1}{3x+2} \right)^x$

2. Poišči ničle, pole, asimptoto in nariši graf funkcije

$$f(x) = \frac{x^3 - 3x^2 + x - 3}{x^2 - x - 2}.$$

3. Poišči lokalne ekstreme funkcije

$$f(x) = (x^2 - 5)e^{2x}.$$

Določi še intervale, kjer funkcija narašča.

4. Izračunaj integrala:

(a) $\int \frac{e^x}{1 + e^{2x}} dx$

(b) $\int (2+x) \sin(x+1) dx$

6. IZPIT IZ MATEMATIKE 2

NTF Montanistika - visokošolski strokovni študij
28. januar 2016

1. Izračunaj limiti:

$$(a) \lim_{x \rightarrow 0} \frac{\sin^2 3x}{x^2}$$

$$(b) \lim_{x \rightarrow \infty} \left(\frac{2x-1}{2x+3} \right)^{x+1}$$

2. Poišči ničle, pole, asimptoto in nariši graf funkcije

$$f(x) = \frac{x^2 - 3x + 2}{x^2 + 2x}.$$

3. Poišči lokalne ekstreme funkcije

$$f(x) = 5 \ln(x^2 + 4) - 2x.$$

Določi še intervale, kjer funkcija narašča.

4. Izračunaj prostornino telesa, ki ga dobiš, če okoli osi x zavrtiš funkcijo

$$f(x) = x \cos x$$

na intervalu $x \in [0, \frac{\pi}{2}]$.

7. IZPIT IZ MATEMATIKE 2

NTF Montanistika - visokošolski strokovni študij
11. februar 2016

1. Izračunaj limiti:

$$(a) \lim_{x \rightarrow 0} \frac{\sin^2 3x}{x^2}$$

$$(b) \lim_{x \rightarrow \infty} \left(\frac{2x-1}{2x+3} \right)^{x+1}$$

2. Poišči ničle, pole, asimptoto in nariši graf funkcije

$$f(x) = \frac{x^2 - 3x + 2}{x^2 + 2x}.$$

3. Poišči lokalne ekstreme funkcije

$$f(x) = 5 \ln(x^2 + 4) - 2x.$$

Določi še intervale, kjer funkcija narašča.

4. Izračunaj prostornino telesa, ki ga dobiš, če okoli osi x zavrtiš funkcijo

$$f(x) = x \cos x$$

na intervalu $x \in [0, \frac{\pi}{2}]$.

Poglavlje 3

Matematika 1 za geologe

1. KOLOKVIJ IZ MATEMATIKE 1

NTF Geologija - univerzitetni študij
27. november 2013

1. Poiščite največji skupni delitelj in najmanjši skupni večkratnik števil 3960 in 726.

2. Rešite neenačbo

$$|x+1| + |x-2| \leq 2+x.$$

Množico rešitev zapišite kot interval ali unijo intervalov.

3. Dane so matrike

$$A = \begin{bmatrix} -1 & -2 \\ 3 & 4 \end{bmatrix}, \quad B = \begin{bmatrix} 2 & 5 & 3 \\ 3 & 1 & 0 \end{bmatrix} \quad \text{in} \quad C = \begin{bmatrix} 4 & 6 \\ 7 & 3 \\ 1 & 2 \end{bmatrix}.$$

Poiščite matriko X , ki zadošča enačbi $XA + B^\top = C$.

4. Določite k , da bo imel sistem enačb

$$\begin{array}{rclcrcl} 2x & - & y & + & 5z & = & 3 \\ x & + & ky & + & z & = & 12 \\ -x & + & 2y & - & 3z & = & 2 \end{array}$$

več rešitev. Nato poiščite rešitve tega sistema.

5. Dani so vektorji

$$\vec{a} = \begin{bmatrix} 1 \\ 2 \\ -2 \end{bmatrix}, \quad \vec{b} = \begin{bmatrix} 1 \\ -1 \\ x \end{bmatrix} \quad \text{in} \quad \vec{c} = \begin{bmatrix} 2 \\ -2 \\ -1 \end{bmatrix}.$$

- (a) Določite x , da bo vektor $\vec{a} \times \vec{b}$ kazal v smeri vektorja \vec{c} .
(b) Izračunajte kot med vektorjema \vec{a} in \vec{b} .

2. KOLOKVIJ IZ MATEMATIKE 1

NTF Geologija - univerzitetni študij
15. januar 2014

1. Naj bo

$$f(x) = \frac{3 + 2x - x^2}{x + 2}.$$

Pošči ničle, pole, asimptoto in začetno vrednost. Skiciraj graf funkcije.

2. Določi intervale naraščanja za funkcijo $f(x) = \sin x - x \cos x$.

3. S pomočjo diferenciala izračunaj približno vrednost funkcije $f(x) = \frac{1}{\sqrt{x}}$ v točki $x_0 = 3, 9$. Rezultat zapiši v decimalni obliki.

4. Izračunaj nedoločeni integral

$$\int \frac{(1 + \arcsin x)^3}{\sqrt{1 - x^2}} dx.$$

5. Naj bo $y = \ln(1 + x)$.

- Določi enačbo tangente na krivuljo v točki $x = e - 1$.
- Določi ploščino lika, ki ga omejujejo $y = \ln(1 + x)$, tangenta iz točke (a) in os x .

1. IZPIT IZ MATEMATIKE 1

NTF Geologija - univerzitetni študij
24. januar 2014

1. Rešite neenačbo

$$2|x - 3| - |x| > 6.$$

Množico rešitev zapišite kot interaval ali unijo intervalov.

2. Rešite enačbo

$$\begin{vmatrix} -5 & 2 & x \\ x+1 & 2 & -1 \\ 3 & 1 & 0 \end{vmatrix} = 3.$$

3. Zapišite enačbo premice skozi točko $A(2, 1, -3)$, ki je pravokotna na ravnino $2x - 5x + z = 3$.

4. Določite intervale padanja za funkcijo $f(x) = \frac{5-2x}{x} e^{2x}$.

5. Izračunajte nedoločen integral

$$\int (2x+1) \sin 3x \, dx.$$

2. IZPIT IZ MATEMATIKE 1

NTF Geologija - univerzitetni študij
7. februar 2014

1. Poiščite največji skupni delitelj in najmanjši skupni večkratnik števil 780 in 1638.
2. Poiščite rešitev sistema enačb

$$\begin{array}{rcl} 3x & - & y & - & 2z & = & 4 \\ 4x & - & 6y & - & 10z & = & 7 \\ x & + & 2y & + & 3z & = & 1 \end{array}$$

3. Dani sta matriki

$$A = \begin{bmatrix} 1 & 4 \\ -2 & 3 \end{bmatrix} \quad \text{in} \quad B = \begin{bmatrix} 0 & 2 & 3 \\ -1 & 2 & 1 \end{bmatrix}.$$

Poiščite matriko X , ki reši enačbo $XA = B^\top$.

4. Določite definicijsko območje funkcije

$$y = \ln(8 - 2x - x^2)$$

in poiščite lokalne ekstreme.

5. Izračunajte ploščino lika, ki ga omejujejo

$$y = \cos 2x, \quad y = x - \frac{\pi}{4} \quad \text{in os } y.$$

3. IZPIT IZ MATEMATIKE 1

NTF Geologija - univerzitetni študij
13. junij 2014

1. Rešite neenačbo

$$x|x - 5| < 6.$$

Množico rešitev zapišite kot interval ali unijo intervalov.

2. Poiščite rešitev sistema enačb

$$\begin{array}{rcl} x & + & 2y & - & z & = & 3 \\ 2x & - & 5y & + & 2z & = & 1 \\ x & + & 11y & - & 5z & = & 8 \end{array}$$

3. Dana sta vektorja

$$\vec{a} = \begin{bmatrix} 2 \\ -1 \\ -2 \end{bmatrix} \quad \text{in} \quad \vec{b} = \begin{bmatrix} 4 \\ 1 \\ x \end{bmatrix}.$$

določite x , da bo kot med vektorjema $\frac{\pi}{4}$.

4. Določite definicijsko območje funkcije

$$f(x) = \frac{e^x}{x^2 - 4}$$

in poiščite lokalne ekstreme. Določite še intervale naraščanja.

5. Izračunajte nedoločeni integral

$$\int \frac{\ln x + 1}{x \ln x} dx.$$

4. IZPIT IZ MATEMATIKE 1

NTF Geologija - univerzitetni študij
27. junij 2014

1. Poiščite realna števila t za katera velja

$$\begin{vmatrix} 1 & t \\ 2-t & 3 \end{vmatrix} > \begin{vmatrix} t-1 & 1 \\ -2 & 2 \end{vmatrix}.$$

2. Poiščite enačbo ravnine skozi točke $A(1, 4, -2)$, $B(2, -1, 1)$ in $C(3, 2, 2)$.

3. Poiščite lokalne ekstreme funkcije

$$f(x) = \frac{1}{x} + 2 \operatorname{arctg} x.$$

Določite še intervale naraščanja.

4. Izračunajte ploščino lika, ki ga omejujeta kvadratni funkciji

$$y = x^2 - 2x \quad \text{in} \quad y = 2 + x - x^2.$$

5. IZPIT IZ MATEMATIKE 1

NTF Geologija - univerzitetni študij
5. september 2014

1. Dana je matrika

$$A = \begin{bmatrix} 3 & 5 \\ 4 & 6 \end{bmatrix}.$$

Poščite matriko X , za katero bo veljalo $AX + I = A^T$.

2. Dan je paralelogram $ABCD$, pri katerem poznamo oglišča $A(2, 1, 1)$, $C(3, 1, 3)$ in $D(4, 0, 1)$. Določite koordinate oglišča B in ploščino paralelograma.
3. Določite definicijsko območje in lokalne ekstreme funkcije

$$f(x) = \sqrt{x} + \sqrt{10 - 4x}.$$

Določite še intervale naraščanja.

4. Izračunajte prostornino vrtenine, ki nastane, če krivuljo $y = x^2(2 - x)$ med obema ničlama zavrtimo okoli osi x .

Poglavlje 4

Matematika 2 za geologe

1. KOLOKVIJ IZ MATEMATIKE 2

NTF Geologija - univerzitetni študij
3. april 2015

1. Poišči tisto rešitev diferencialne enačbe

$$xy' = y + yx + x^3 e^{2x},$$

za katero je $y(1) = 2e$.

2. Poišči splošno rešitev diferencialne enačbe

$$y'' + 2y' - 8y = x + 2e^{2x}.$$

3. Dana je funkcija

$$f(x, y) = \ln \left(1 - \sqrt{1 + \frac{x}{y}} \right).$$

- (a) Določi definicijsko območje funkcije in ga nariši.
- (b) Nariši nivojnici N_0 in $N_{\ln 1/2}$.
- (c) Poišči zalogo vrednosti.

4. Naj bo

$$f(x, y) = (y^4 - x)e^x.$$

- (a) Poišči vse točke, v katerih je gradient funkcije ničeln.
- (b) Poišči vse enotske vektorje \vec{s} , za katere je smerni odvod $\frac{\partial f}{\partial \vec{s}}(2, -1) = 0$.

2. KOLOKVIJ IZ MATEMATIKE 2

NTF Geologija - univerzitetni študij
12. junij 2015

1. Poišči enačbo tangentna ravnine na graf funkcije

$$f(x, y) = x^2 \operatorname{arctg}(x + y)$$

v točki $A(1, 0, z_0)$.

2. Poišči stacionarne točke funkcije

$$f(x, y) = x^2 + 3xy^2 + 2y^2$$

in jih klasificiraj.

3. Naj bo

$$\iint_D f(x, y) \, dx \, dy = \int_0^1 dx \int_0^{\arcsin x} f(x, y) \, dy + \int_1^2 dx \int_0^{\frac{\pi}{2}(2-x)} f(x, y) \, dy.$$

- (a) Zamenjaj vrstni red integriranja.
- (b) Izračunaj integral v primeru, ko je $f(x, y) = y$.

4. Izračunaj težišče telesa z gostoto $\rho(x, y, z) = z$, za katerega velja

$$x^2 + y^2 \leq z \leq 2 - x^2 - y^2.$$

1. IZPIT IZ MATEMATIKE 2

NTF Geologija - univerzitetni študij
29. junij 2015

1. Poišči splošno rešitev diferencialne enačbe

$$y'' - 5y' + 6y = \sin 2x.$$

2. Določi definicijsko območje funkcije

$$f(x, y) = \ln(x^2 - y^2)$$

in ga nariši. Izračunaj še gradient funkcije v točki $T(2, 1)$.

3. Poišči največjo in najmanjšo vrednost funkcije

$$f(x, y) = x^2 - 2x + y^2 - 2y$$

na krogu $x^2 + y^2 \leq 4$.

4. Izračunaj integral

$$\iint_D \frac{xy}{(1 + (x^2 + y^2)^2)^2} dx dy,$$

kjer za območje D velja $x^2 + y^2 \leq 1, x \geq 0$ in $y \geq 0$.

2. IZPIT IZ MATEMATIKE 2

NTF Geologija - univerzitetni študij
19. avgust 2015

1. Poišči tisto rešitev diferencialne enačbe

$$x \ln x \ y' + y = 2 \ln x,$$

za katero je $y(e) = 2$.

2. Dana je funkcija dveh spremenljivk

$$f(x, y) = \operatorname{arctg} \frac{x}{y}.$$

Izračunaj gradient funkcije v točki $T(1, 2)$ in izračunaj približno vrednost funkcije $f(0.9, 2.2)$.

3. Poišči stacionarne točke funkcije

$$f(x, y) = e^{-x}(x - y^2)$$

in jih klasificiraj.

4. Izračunaj trojni integral

$$\iiint_D (2x + 1) dx dy dz,$$

kjer za območje D velja $x^2 + y^2 \leq 4, y \geq 0$ in $0 \leq z \leq y$.

3. IZPIT IZ MATEMATIKE 2

NTF Geologija - univerzitetni študij
1. september 2015

1. Poišči splošno rešitev diferencialne enačbe

$$y'' + 2y' - 3y = 3x + 1.$$

2. Dana je funkcija dveh spremenljivk

$$f(x, y) = \ln(x^2 + 2y + 1).$$

- (a) Določi definicijsko območje funkcije .
(b) Izračunaj smerni odvod funkcije v točki $T(2, -1)$ v smeri vektorja $\vec{s} = \begin{bmatrix} 3 \\ 1 \end{bmatrix}$.

3. Poišči stacionarne točke funkcije

$$f(x, y) = e^{x^2} - (x - y)^2$$

in jih klasificiraj.

4. Izračunaj trojni integral

$$\iiint_D (x^2 + y^2 + z^2) dx dy dz,$$

kjer za območje D velja $x^2 + y^2 \leq z^2, x \geq 0$ in $0 \leq z \leq 2$.

4. IZPIT IZ MATEMATIKE 2

NTF Geologija - univerzitetni študij
15. september 2015

1. Poišči tiso rešitev diferencialne enačbe

$$x^2y' + xy = \ln x$$

za katero je $y(1) = 2$.

2. Dana je funkcija dveh spremenljivk

$$f(x, y) = \frac{\sqrt{x-y}}{x^2 + y^2}.$$

- Določi definicijsko območje funkcije in ga nariši.
- Izračunaj gradient funkcije v točki $T(2, 1)$.

3. Poišči stacionarne točke funkcije

$$f(x, y) = e^{2x}(x + y^2 + 2y)$$

in jih klasificiraj.

4. Izračunaj trojni integral

$$\iiint_D (x + y + z) dx dy dz,$$

kjer za območje D velja $x^2 + y^2 \leq z, y \geq 0$ in $z \leq 1$.

5. IZPIT IZ MATEMATIKE 2

NTF Geologija - univerzitetni študij
28. januar 2016

1. Poišči splošno rešitev diferencialne enačbe

$$y'' - 2y' - 8y = (x + 4)e^{-x} + 2.$$

2. Dana je funkcija dveh spremenljivk

$$f(x, y) = \frac{\ln(2x - y)}{x^2 + y^2 - 1}.$$

- (a) Določi definicijsko območje funkcije in ga nariši.
- (b) Izračunaj gradient funkcije v točki $T(2, 1)$.

3. Poišči stacionarne točke funkcije

$$f(x, y) = (x^2 + y)e^{x-y}$$

in jih klasificiraj.

4. Izračunaj prostornino telesa določenega z neenakostmi

$$x^2 + y^2 \leq z, \quad z \leq 1 - x^2 - y^2 \quad \text{in} \quad x \geq 0.$$

Poglavlje 5

Matematika 2 - univerzitetni študij

1. KOLOKVIJ IZ MATEMATIKE 2

NTF Montanistika - univerzitetni študij
2. april 2014

1. Naj bodo a_1, a_2, a_3 členi geometrijskega zaporedja, katerih vsota je 52. Če med a_2 in a_3 vrineš dve števili, dobiš aritmetično zaporedje. Poišči začetno zaporedje.
2. Poišči vse premice skozi točko $A(0, 3)$, ki se dotikajo kvadratne funkcije $y = x^2 - 4x + 4$.
3. Določi ničle, pole, asimptoto in nariši funkcijo

$$f(x) = \frac{x^3 - 5x^2 + 8x - 4}{x^2 + x}.$$

Preveri, če je funkcija soda ali liha.

4. Reši enačbo

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

5. Določi števili a in b , da bo funkcija

$$f(x) = \begin{cases} \frac{ax}{x^2+2x} & ; x < 0 \\ 2x + 4 & ; 0 \leq x \leq 2 \\ x^{b-1} & ; 2 < x \end{cases}$$

zvezna.

2. KOLOKVIJ IZ MATEMATIKE 2

NTF Montanistika - univerzitetni študij
6. junij 2014

1. S pomočjo diferenciala izračunaj približno vrednost funkcije $f(x) = \frac{1}{\sqrt{x}}$ v točki $x_0 = 3, 9$. Rezultat zapiši v decimalni obliki.
2. Naj bo

$$f(x) = \frac{\ln(1+x^2)}{1+x^2}.$$

Določi definicijsko območje, zalogo vrednosti, ničle, intervale naraščanja in padanja in ekstreme. Skiciraj graf funkcije.

3. Izračunaj nedoločeni integral

$$\int \frac{2x^3}{2x^3 + x - 6} dx.$$

4. Naj bo $y = \ln x$.

- (a) Določi enačbo tangente na krivuljo v točki $x = e$.
- (b) Določi prostornino vrtenine, ki jo dobiš, če okoli osi x zavrtiš lik, ki ga omejujejo funkcija $y = \ln x$, tangenta iz točke (a) in os x .

5. Poišči rešitev diferencialne enačbe

$$y' - 2xy = x,$$

za katero velja $y(0) = 1$.

1. IZPIT IZ MATEMATIKE 2

NTF Montanistika - univerzitetni študij
13. junij 2014

1. Reši enačbo

$$4^x - 3 \cdot 2^{x+1} = 2^4.$$

2. Določi a in b , tako da bo funkcija

$$f(x) = \begin{cases} \frac{\sin 4x}{x} & ; x < 0 \\ x + a & ; 0 \leq x \leq 3 \\ \frac{x^2 - b}{x^2 - 2x - 3} & ; x \geq 3 \end{cases}$$

zvezna.

3. Poiščite lokalne ekstreme funkcije

$$f(x) = \operatorname{tg} x - 2x.$$

Določite še intervale naraščanja.

4. Izračunajte ploščino lika, ki ga omejujejo

$$y = x \cos 2x; \quad y = x - \frac{\pi}{4} \quad \text{in os } y.$$

5. Poiščite rešitev diferencialne enačbe:

$$(1 + x^2)y' - xy = \sqrt{1 + x^2},$$

ki ustreza začetnemu pogoju $y(1) = 0$.

2. IZPIT IZ MATEMATIKE 2

NTF Montanistika - univerzitetni študij
27. junij 2014

1. Določite ničle, pole, asimptoto in narišite funkcijo

$$f(x) = \frac{x^2 - 4x}{1 + x}.$$

2. Izračunajte limiti:

(a) $\lim_{x \rightarrow 1} \frac{\sin(2\pi x)}{x - 1}$

(b) $\lim_{x \rightarrow \infty} (\sqrt{x^2 - 3x} - x).$

3. Določite število A tako, da bo imela funkcija

$$f(x) = A \operatorname{arctg}(2x) - 2 \operatorname{arctg} x$$

lokalna ekstrema v točkah $x = \pm 1$. Določite še intervale naraščanja.

4. Izračunajte prostornino telesa, ki ga dobimo, če krivuljo

$$y = \sin x, \quad 0 \leq x \leq \pi$$

zavrtimo okoli osi x .

5. Poiščite rešitev diferencialne enačbe:

$$y' = -\sin x \cos^2 y,$$

ki ustreza začetnemu pogoju $y(0) = 0$.

3. IZPIT IZ MATEMATIKE 2

NTF Montanistika - univerzitetni študij
5. september 2014

1. Reši enačbo

$$2 \sin^2 x - \cos x = 1.$$

2. Izračunajte limiti:

(a) $\lim_{x \rightarrow 0} \left(\frac{2-3x}{2+5x} \right)^{\frac{2}{x}}$

(b) $\lim_{n \rightarrow \infty} \frac{4^{n+2} + 2^{2n} - 1}{4^{n+3} + 3^n}.$

3. Dana je funkcija

$$f(x) = \frac{x - \sqrt{x} - 2}{x - 5}.$$

Določite njeno definicijsko območje, ničle, pole, asimptote in lokalne ekstreme.
Narišite še graf.

4. Izračunajte prostornino telesa, ki ga dobimo, če krivuljo

$$y = \frac{e^x}{e^{2x} + 1}; \quad 1 \leq x \leq 2$$

zavrtimo okoli osi x .

5. Poiščite splošno rešitev diferencialne enačbe

$$xy' - (x+1)y = e^x.$$

4. IZPIT IZ MATEMATIKE 2

NTF Montanistika - univerzitetni študij
17. september 2014

1. Dana je funkcija

$$f(x) = \begin{cases} 1 + \frac{2}{x} & ; x \leq -1 \\ a \operatorname{arctg} x & ; x > -1 \end{cases}$$

- (a) Določite konstanto a , tako da bo funkcija zvezna na vsej realni osi.
- (b) Narišite graf funkcije.

2. Poiščite enačbo tangente na

$$f(x) = xe^x - \ln(1-x)$$

v točki $x_0 = 0$ in izračunajte približno vrednost funkcije $f(0, 1)$.

3. Dana je funkcija

$$f(x) = x\sqrt{1-x^2}.$$

Določite definicijsko območje, zalogo vrednosti, ničle, ekstreme in poiščite lokalne ekstreme, intervale naračanja in padanja. Narišite še njen graf.

4. Izračunajte ploščino lika, ki ga oklepa krivulja

$$y = (2x+1)\sin x$$

z osjo x na intervalu $[0, \pi]$.

5. Poiščite tisto rešitev diferencialne enačbe

$$(4+x^2)y' + xy = 2x,$$

za katero je $y(0) = 1$.

1. KOLOKVIJ IZ MATEMATIKE 2

NTF Montanistika - univerzitetni študij
17. april 2015

1. Dani sta matriki

$$A = \begin{bmatrix} -3 & 1 & 5 \\ -3 & 1 & 4 \\ -8 & 3 & 10 \end{bmatrix} \quad \text{in} \quad B = \begin{bmatrix} 2 & 1 & 1 \\ -1 & 3 & 1 \\ 1 & -2 & 1 \end{bmatrix}.$$

Poišči matriko X , za katero je

$$AXA^{-1} + 2I = B^\top.$$

2. Dana so oglišča tetraedra $A(3, 1, 0)$, $B(4, 3, 1)$, $C(2, 2, 0)$ in $D(a, 0, 1)$. Določi število a tako, da bo prostornina tetraedra enaka 1. Določi še višino, ki gre skozi oglišče D .
3. Poišči vsa realna števila x , za katera velja

$$\left| \begin{array}{cccc} 2 & 1 & x & 3 \\ -3 & 0 & 2 & x \\ 1 & 1 & 1-x & 4 \\ 3 & 2 & -1 & 0 \end{array} \right| < 4x^2.$$

4. Obravnavaj sistem enačb glede na različne vrednosti parametra k

$$\begin{aligned} 2x + y - z &= 0 \\ x + ky + 4z &= 2 \\ x + 4y + kz &= 2. \end{aligned}$$

2. KOLOKVIJ IZ MATEMATIKE 2

NTF Montanistika - univerzitetni študij
12. junij 2015

1. Zapiši enačbo ravnine skozi točko $A(1, 1, 1)$, ki je vzporedna premici

$$x - 1 = \frac{y - 3}{2} = \frac{z + 2}{0}$$

in je od nje oddaljena 3 enote.

2. Z $\mathbb{R}_n[x]$ označimo prostor vseh polinomov stopnje največ n .

- (a) Preslikava $\mathcal{A} : \mathbb{R}_2[x] \rightarrow \mathbb{R}_2[x]$ je podana s predpisom

$$\mathcal{A}(ax^2 + bx + c) = (-2a + 2b - c)x^2 + (a + c)x + (3a + 2b + 4c).$$

Pokaži, da je \mathcal{A} linearna in določi matriko, ki ji pripada v standardni bazi $\{1, x, x^2\}$.

- (b) Poišči jedro preslikave $\ker \mathcal{A}$.

3. Poišči lastne vrednosti in lastne vektorje matrike

$$A = \begin{bmatrix} 1 & -6 & 3 \\ -6 & -8 & 6 \\ -3 & -6 & 7 \end{bmatrix}.$$

4. Dana je krivulja v prostoru

$$\vec{r}(t) = (e^{2t} \cos t, e^{2t} \sin t, e^{2t}), \quad t \geq 0.$$

- (a) Poišči naravni parameter.
- (b) Poišči torzijsko in fleksijsko ukrivljenost v točki $t = 1$.

1. IZPIT IZ MATEMATIKE 2

NTF Montanistika - univerzitetni študij
15. junij 2015

1. Dani so vektorji

$$\vec{a} = \begin{bmatrix} \lambda \\ 1 \\ 4 \end{bmatrix}, \quad \vec{b} = \begin{bmatrix} 1 \\ -2\lambda \\ 0 \end{bmatrix} \quad \text{in} \quad \vec{c} = \begin{bmatrix} 3\lambda \\ -3 \\ 4 \end{bmatrix}.$$

Določi število λ tako, da bodo vektorji \vec{a} , \vec{b} in \vec{c} ležali na isti ravnini.

Namig: Izračunaj prostornino paralelepipedha, ki ga določajo.

2. Rešite sistem enačb

$$\begin{array}{rclcl} -x & - & y & + & z & = 2 \\ 2x & + & 3y & - & 2z & = 2 \\ 2x & - & 5y & + & z & = -1. \end{array}$$

3. Poišči lastne vrednosti in lastne vektorje matrike

$$A = \begin{bmatrix} 3 & 2 & 2 \\ 1 & 4 & 1 \\ -2 & -4 & -1 \end{bmatrix}.$$

4. Dana je krivulja v prostoru

$$\vec{r}(t) = \left(t, \frac{t^2}{3}, \frac{2t^3}{27} \right).$$

- Izračunaj dolžino krivulje od točke $A(-3, 3, -2)$ do točke $B(3, 3, 2)$.
- Dokaži, da je v vsaki točki na krivulji kot med tangento krivulje in ravnino $x + z = 3$ enak in ga izračunaj.

2. IZPIT IZ MATEMATIKE 2

NTF Montanistika - univerzitetni študij
29. junij 2015

1. Zapiši enačbo ravnine, ki gre skozi točki $A(1, 3, 4)$ in $B(2, 5, 3)$ ter je pravokotna na ravnino $x + y + 2z = 1$.
2. Rešite sistem enačb

$$\begin{array}{rccccccccc} x & + & y & + & 2z & + & 3u & - & v & = 5 \\ x & + & 2y & + & z & + & 5u & - & v & = 5 \\ -x & + & y & - & 4z & + & 2u & = & -3 \\ 2x & - & y & + & 7z & - & 2u & = & 6. \end{array}$$

3. Določi število k tako, da bo 0 lastna vrednost matrike

$$A = \begin{bmatrix} 2 & 1 & -3 \\ 0 & 3 & k \\ 0 & 4 & -1 \end{bmatrix}.$$

Poišči še lastni vektor, ki pripada lastni vrednosti 0.

4. Poišči naravno parameterizacijo krivulje

$$\vec{r}(t) = \left(t - \sin t, 1 - \cos t, 4 \sin \frac{t}{2} \right)$$

ter izračunaj njeno fleksijsko ukivljenost v točki $(0, 0, 0)$.

3. IZPIT IZ MATEMATIKE 2

NTF Montanistika - univerzitetni študij
19. avgust 2015

1. Dane so točke $A(2, 1, 0)$, $B(1, -1, 2)$ in $C(3, 1, 1)$. Poišči točko D , tako da je prostornina tetraedra $ABCD$ enaka $1/2$ in je vektor \vec{AD} pravokoten na ravnino skozi točke A , B in C .
2. Rešite sistem enačb

$$\begin{array}{rcl} x + 3y + 2z - u & = 4 \\ x - 2y + 3z - 2u & = -3 \\ 2x + y - 2z + u & = 6 \\ x - y - z & = 0. \end{array}$$

3. Poišči lastne vrednosti in lastne vektorje matrike

$$A = \begin{bmatrix} 3 & 6 & -6 \\ -1 & 6 & -2 \\ -3 & 6 & 0 \end{bmatrix}.$$

4. Izračunaj fleksijsko in torzijsko ukrivljenost krivulje

$$\vec{r}(t) = (\cos t, \sin t, t)$$

v točki $(1, 0, 0)$.

4. IZPIT IZ MATEMATIKE 2

NTF Montanistika - univerzitetni študij
1. september 2015

1. Dani sta točki $A(3, 2, 1)$ in $B(1, 1, a)$. Točka C naj bo pravokotna projekcija točke A na ravnino $x + 2y - z = 0$. Določi število a , tako da bo ploščina trikotnika ABC enaka $\frac{3}{2}\sqrt{11}$.
2. Rešite sistem enačb

$$\begin{array}{rcl} 2x & + & y & + & z & - & 2u & = 1 \\ x & - & y & + & 2z & + & 2u & = 2 \\ x & + & y & - & 3z & + & 2u & = 0 \\ & & 4x & + & y & + & 2u & = 3. \end{array}$$

3. Poišči lastne vrednosti in lastne vektorje matrike

$$A = \begin{bmatrix} 4 & -6 & 8 \\ -1 & 5 & 4 \\ -3 & 6 & 7 \end{bmatrix}.$$

4. Izračunaj fleksijsko ukrivljenost krivulje

$$\vec{r}(t) = (t \cos(2\pi t), t \sin(2\pi t), t^2)$$

v točki $(1, 0, 1)$.

5. IZPIT IZ MATEMATIKE 2

NTF Montanistika - univerzitetni študij
15. september 2015

- Naj bo A točka, v kateri premica $p : x - 1 = \frac{y-1}{2} = \frac{z-2}{-1}$ prebada ravnino $x + y - 3z = 2$. Poišči točko B na premici p , tako da bo ploščina trikotnika, ki ga določajo točke A, B in koordinatno izhodišče, enaka $\sqrt{35}$.
- Rešite sistem enačb

$$\begin{array}{rclclclclclcl} x & + & 2y & + & 3z & - & u & = & 3 \\ 2x & - & 3y & - & z & + & u & = & 5 \\ 3x & + & y & + & 2z & - & 2u & = & -1 \\ & & & & 2y & - & 2u & = & -9. \end{array}$$

- Poišči lastne vrednosti in lastne vektorje matrike

$$A = \begin{bmatrix} 4 & 2 & 4 \\ -4 & 1 & -1 \\ 4 & -4 & -2 \end{bmatrix}.$$

- Izračunaj fleksijsko ukrivljenost krivulje

$$\vec{r}(t) = (\cos(\pi t), \sin(\pi t), 2t)$$

v točki $(-1, 0, 2)$.

6. IZPIT IZ MATEMATIKE 2

NTF Montanistika - univerzitetni študij
28. januar 2016

1. Poišči enačbo tiste ravnine skozi točko $A(1, 2, 3)$, katere presek s premicama

$$p_1 : x - 1 = \frac{y - 2}{3} = 1 - z$$
$$p_2 : \frac{x - 2}{2} = \frac{y - 1}{0} = z + 2$$

je prazen.

2. Rešite sistem enačb

$$\begin{array}{rcccccccl} x & + & 2y & - & 2z & + & 3u & = & -1 \\ 2x & + & 3y & - & z & + & u & = & 3 \\ 3x & + & y & - & z & - & 2u & = & -5 \\ & & & & 2x & - & 2z & = & -9. \end{array}$$

3. Poišči lastne vrednosti in lastne vektorje matrike

$$A = \begin{bmatrix} -7 & -3 & -1 \\ 8 & 3 & 2 \\ 10 & 3 & 4 \end{bmatrix}.$$

4. Izračunaj fleksijsko in torzijsko ukrivljenost krivulje

$$\vec{r}(t) = (t, \sin t, \cos t)$$

v točki $(\pi, 0, -1)$.

7. IZPIT IZ MATEMATIKE 2

NTF Montanistika - univerzitetni študij
11. februar 2016

1. Dani sta točki $A(1, 2, 2)$ in $B(2, 3, 0)$. Poišči točko C na premici $p : x - 2 = \frac{y-2}{3} = \frac{z-2}{2}$, tako da bo ploščina trikotnika ABC enaka $\sqrt{5}$.
2. Rešite sistem enačb

$$\begin{array}{rccccccccc} x & + & 2y & - & 3z & + & u & = 2 \\ 2x & + & y & - & z & + & 2u & = 1 \\ 3x & - & y & + & 2z & - & u & = 3 \\ 4y & - & 6z & + & 4u & & & = 0. \end{array}$$

3. Poišči lastne vrednosti in lastne vektorje matrike

$$A = \begin{bmatrix} -7 & -3 & -1 \\ 8 & 3 & 2 \\ 10 & 3 & 4 \end{bmatrix}.$$

4. Naj bo $\mathbb{R}_2[x]$ prostor vseh polinomov stopnje 2 ali manj.
 - (a) Pokaži, da je odvajanje linearna preslikava na tem prostoru.
 - (b) Zapiši matriko, ki pripada odvajanju glede na bazo $e_0(x) = 1$, $e_1(x) = 1 + x$, $e_2(x) = 1 + x + x^2$.

Poglavlje 6

Matematika 3 - univerzitetni študij

1. KOLOKVIJ IZ MATEMATIKE 3

NTF Montanistika - univerzitetni študij
28. november 2014

1. V diferencialno enačbo

$$2xy' + 1 = y + \frac{x^2}{y-1}$$

vpelji novo spremenljivko $z = y - 1$ in jo reši.

2. Poišči tisto rešitev diferencialne enačbe

$$y'' - 4y' + 3y = (2x+1)e^{3x},$$

za katero je $y(0) = 1$ in $y'(0) = 2$.

3. Reši sistem diferencialnih enačb

$$\begin{aligned} y' &= 2y + 3z \\ z' &= 4y + z. \end{aligned}$$

4. Določi definicijsko območje funkcije

$$f(x, y) = \arctg \sqrt{1 + \frac{y}{x}}.$$

in ga nariši. Poišči še zalogo vrednosti.

5. Določi število a , da bo funkcija

$$f(x, y) = \begin{cases} \cos \frac{y^3}{(x-1)^2+y^2}; & (x, y) \neq (1, 0) \\ a; & (x, y) = (1, 0) \end{cases}$$

zvezna.

2. KOLOKVIJ IZ MATEMATIKE 3

NTF Montanistika - univerzitetni študij
21. januar 2015

1. Določi enačbo tangentne ravnine na graf funkcije

$$f(x, y) = \ln(x - y) - \ln(1 + y^2)$$

v točki $T(2, 1, z_0)$.

2. Poišči vse stacionarne točke funkcije

$$f(x, y) = 2y + \frac{1}{x+y} + e^{x-y}$$

in jih klasificiraj.

3. Naj bo

$$\iint_D f(x, y) \, dx \, dy = \int_0^1 dx \int_0^{\frac{2}{\pi} \arcsin x} f(x, y) \, dy + \int_1^2 dx \int_0^{2x-x^2} f(x, y) \, dy.$$

- (a) Zamenjaj vrstni red integriranja.
- (b) Izračunaj težišče območja D .

4. Izračunaj integral

$$\iiint_V (x + y + z) \, dV$$

po območju V , podanem z

$$x^2 + y^2 - 1 \leq z \quad \text{in} \quad x^2 + y^2 \geq 2z.$$

1. IZPIT IZ MATEMATIKE 3

NTF Montanistika - univerzitetni študij
28. januar 2015

1. Poišči splošno rešitev diferencialne enačbe

$$y'' + y' - 6y = 3 \sin 2x + e^{-3x}.$$

2. Poišči definicijsko območje funkcije

$$f(x, y) = \ln(\arcsin(x^2 + y^2))$$

in ga nariši. Določi še zalogo vrednosti.

3. Poišči stacionarne točke funkcije

$$f(x, y) = x^2 + 3xy^2 + 2y^2$$

in jih klasificiraj.

4. Izračunaj prostornino telesa, za katerega velja

$$x^2 + y^2 \leq 9, \quad x + y + z \leq 3 \quad \text{in} \quad z \geq 0.$$

2. IZPIT IZ MATEMATIKE 3

NTF Montanistika - univerzitetni študij
11. februar 2015

1. Poišči tisto rešitev diferencialne enačbe

$$(2yy' - x)(x^2 - 1) = xy^2.$$

za katero je $y(2) = 1$.

2. Določi število a , da bo funkcija

$$f(x, y) = \begin{cases} \frac{(x^2 - y^2)(y+1) + 2y^2}{x^2 + y^2} & (x, y) \neq (0, 0) \\ a & (x, y) = (0, 0) \end{cases}$$

zvezna.

3. Poišči stacionarne točke funkcije

$$f(x, y) = (x^2 + y^2 - 5)e^{-y/2}$$

in jih klasificiraj.

4. Izračunaj maso in težišče lika D , ki je določen z neenakostmi

$$1 \leq x^2 + y^2 \leq 4, \quad x \geq 0 \quad \text{in} \quad y \geq 0,$$

in ima gostoto $f(x, y) = \frac{1}{1+x^2+y^2}$.

3. IZPIT IZ MATEMATIKE 3

NTF Montanistika - univerzitetni študij
15. junij 2015

1. Poišči splošno rešitev diferencialne enačbe

$$y'' + 2y' + 2y = 2 \cos 3x.$$

2. Poišči definicijsko območje funkcije

$$f(x, y) = \sqrt{\cos \frac{\pi(x^2 + y^2)}{2}}$$

in ga nariši. Določi še zalogo vrednosti.

3. Poišči stacionarne točke funkcije

$$f(x, y) = (x + y)e^{x-y}$$

in jih klasificiraj.

4. Izračunaj težišče telesa z gostoto $\rho(x, y, z) = 1$, za katerega velja

$$x^2 + y^2 + z^2 \leq 1, \quad x^2 + y^2 \leq z^2 \quad \text{in} \quad z \geq 0.$$

4. IZPIT IZ MATEMATIKE 3

NTF Montanistika - univerzitetni študij
29. junij 2015

1. Poišči tisto rešitev diferencialne enačbe

$$2y' + \frac{3y}{x \ln x} = 3\sqrt[3]{y},$$

za katero je $y(e) = 0$.

2. Dana je funkcija

$$f(x, y) = \ln(x^2 - y^2) + 2x.$$

- Določi definicijsko območje in ga nariši.
- Poišči stacionarne točke in jih klasificiraj.

3. Izračunaj dvojni integral

$$\iint_D y dx dy,$$

če za območje D velja $x^2 + y^2 \leq 1$ in $x^2 - 2x + y^2 \leq 1$.

4. Izračunaj težišče telesa določenega z neenakostmi

$$z \leq x^2 + y^2 \leq 2z \quad \text{in} \quad x^2 + y^2 \leq 1.$$

5. IZPIT IZ MATEMATIKE 3

NTF Montanistika - univerzitetni študij
19. avgust 2015

1. Poišči splošno rešitev diferencialne enačbe

$$y'' - 6y' + 9y = 2xe^{3x} + 3\cos 3x.$$

2. Poišči stacionarne točke funkcije

$$f(x, y) = (4x^2 + 3)e^{-x^2-y^2}$$

in jih klasificiraj.

3. Izračunaj dvojni integral

$$\iint_D (x^2 + y^2) dx dy,$$

če je območje D paralelogram omejen s premicami $y = x, y = x + 1, y = 1$ in $y = 2$.

4. Izračunaj prostornino telesa določenega z neenakostima

$$x^2 + y^2 \leq 4z^2 \quad \text{in} \quad x^2 + y^2 \leq 3 - z.$$

6. IZPIT IZ MATEMATIKE 3

NTF Montanistika - univerzitetni študij
1. september 2015

1. Poišči tisto rešitev diferencialne enačbe

$$y' - \frac{4xy}{x^2 - 1} = 8x\sqrt{y},$$

za katero je $y(0) = 1$.

2. Poišči stacionarne točke funkcije

$$f(x, y) = 2 \ln(3 + x^2 + 3y^2) - x - 3y^2$$

in jih klasificiraj.

3. Izračunaj dvojni integral

$$\iint_D \sin(\sqrt{x^2 + y^2}) dx dy,$$

če za območje D velja $x^2 + y^2 \leq \pi$ in $y \geq 0$.

4. Izračunaj težišče telesa določenega z neenakostmi

$$x^2 + y^2 \leq z^2, \quad z \geq 0 \quad \text{in} \quad 2z \leq x^2 + y^2 + 1.$$

7. IZPIT IZ MATEMATIKE 3

NTF Montanistika - univerzitetni študij
15. september 2015

1. Poišči tisto rešitev diferencialne enačbe

$$y'' + 3y' - 4y = 2xe^x + \sin(4x),$$

za katero je $y(0) = 0$ in $y'(0) = 1$.

2. Poišči stacionarne točke funkcije

$$f(x, y) = (x^2 + y)e^{x-y}$$

in jih klasificiraj.

3. Izračunaj dvojni integral

$$\iint_D (x^2 + y^2) dx dy,$$

če je območje D trikotnik z oglišči $A(0, 0)$, $B(3, 1)$ in $C(2, 3)$.

4. Izračunaj prostornino telesa določenega z neenakostmi

$$x^2 + y^2 + z^2 \leq 1, \quad x^2 + y^2 \leq z^2 \quad \text{in} \quad z \geq 0.$$