ZADACI NA USMENOM DIJELU MATURE
šk.god.2007./2008.

1. Ako je

 i

 koliko je t?

Izračunaj:
2. Izračunaj:
[image: image1.wmf]241

8

0.041250.2

425

--

××

×

[image: image2.wmf]5

4

æö

ç÷

èø

3.

4.

5.

6.

7.

Rastavi na faktore, koristeći poznate formule za algebarske izraze:

8.

9.

10.
[image: image3.wmf]4226

2

ababa

--

[image: image4.wmf](

)

(

)

2

22

253

abab

-

11.
[image: image5.wmf]532

1

aaa

-+-

[image: image6.wmf](

)

(

)

(

)

2

131

aaa

+-+

12.
[image: image7.wmf]+-

2

xx72

[image: image8.wmf](

)

(

)

(

)

128

--

xx

13. Dokaži: Kvadrat neparnog prirodnog broja pri dijeljenju sa 8 daje ostatak 1.
14. U šesteroznamenkastom prirodnom broju su prve tri znamenke međusobno jednake i preostale tri također su međusobno jednake. Dokaži da je taj broj djeljiv sa 111.

15. Dokaži da je svaki broj

 broj

 djeljiv sa 6.

16. Dokaži da je zbroj kubova triju uzastopnih cijelih brojeva djeljiv sa 9.

17. Izračunaj stranice trokuta ako je zadano

.

18. Stranice trokuta se odnose u omjeru a:b:c=5:12:13, a polumjer trokutu upisane kružnice je r=3cm. Odredi površinu trokuta!

 (P=67.5cm2)
19. Izračunaj površinu paralelograma čije duljine stranica iznose 12cm i 58cm, a duljina dijagonala 50cm.

[image: image9.wmf](

)

2

480

cm

20. Koliko iznosi izraz:

(1)

21. Skrati razlomak:
[image: image10.wmf]53

32

816

24816

-+

--+

aaa

aaa

[image: image11.wmf](

)

2

2

aa

+

æö

ç÷

èø

22. Skrati razlomak:
[image: image12.wmf](

)

2

2

36

2

a

aa

-

-

[image: image13.wmf](

)

92

a

a

-

æö

ç÷

èø

Izračunaj:
23.
[image: image14.wmf]2

2

41414

2:

212

14

aa

a

aaa

a

-

æöæö

-×-

ç÷ç÷

+

èøèø

-

[image: image15.wmf](

)

2

2

a

24.
[image: image16.wmf]2

2

1

1

a

a

a

a

a

+

-

+

(1)
25.

26.

27.

28. Podijeli polinome
[image: image17.wmf](

)

32

331

fxxxx

=---

 sa polinomom
[image: image18.wmf](

)

2

21

gxxx

=-+

.

[image: image19.wmf](

)

(

)

(

)

(

)

322

331:213324

----+=+-=

xxxxxxixrx

29. U nekom kavezu su zečevi i patke. Ako znamo da u kavezu ima 35 glava i 94 noge, koliki je broj zečeva u kavezu?

 (12)

30. Na nekom natjecanju svaki od sudionika dobio je po 40 pitanja. Za svaki dobar odgovor natjecatelj dobiva 5 bodova, a za svako neodgovoreno ili loše odgovoreno pitanje gubi 3 boda. Na koliko pitanja je dobro odgovorio natjecatelj koji je dobio 136 bodova?

(32 pitanja)

31.
[image: image20.wmf](

)

(

)

(

)

222

314354

xxx

-++=+

32.
[image: image21.wmf]22

2

22

xx

xx

-+

+=

+-

33.

34. Koliko Tanja ima kuna, ako bi uz još toliko i još polovinu svote i još četvrtinu svote i još 1 kunu imala točno 100 kuna?

(Tanja ima 36 kuna.)
35. Tomislav ima 350 kuna i to u novčanicama od po 5 i 10 kuna. Koliko ima kojih novčanica, ako ukupno ima 50 novčanica?
(Tomislav ima 30 novčanica po 5 kn i 20 novčanica po 10 kn.)
36. Riješi jednadžbu:
[image: image22.wmf](

)

(

)

11

1211

22

mxx

+--=

 uz diskusiju.

[image: image23.wmf]1

2;2

2

m

mxmx

m

-

æö

=ÞÎÆ¹Þ=

ç÷

-

èø

37. Riješi jednadžbu:
[image: image24.wmf]547

81012156

xx

-=

++

.

(x=-1)
Riješi nejednadžbe u skupu N:
38.

39.

40.

 Riješi nejednadžbe u skupu R:
41.

.

42.

43.
[image: image25.wmf]2

1

x4

£

-

[image: image26.wmf](

)

,46,

x

é

Î-¥È¥

ë

44.

45.

Zapiši funkciju bez upotrebe znaka apsolutne vrijednosti i korijena
46.

47.

48.

49. Odredi zbroj rješenja jednadžbe:

 (4)

50. Koliko rješenja u skupu realnih brojeva ima jednadžba:

 (2)
Riješi nejednadžbe:

51.

52.
[image: image27.wmf]3

2

11

x

á

+-

[image: image28.wmf]13

,,

22

x

æö

Î-¥È¥

ç÷

èø

53.

54.

55.

56. Za koliko postotaka treba uvećati polumjer kružnice da se njezin opseg uveća za 20%? (za 20%)
57. Odredi polumjer onog kruga kojemu je površina jednaka duljini promjera. (

)
58. Izračunaj površinu kružnog vijenca ako je zbroj njegovih polumjera 15cm, a širina vijenca 4cm.

 (

)
59. Polumjer pravokutnog trokuta iznosi 100cm2, a polumjer upisane kružnice 4cm. Koliki je opseg trokuta?

 (50cm)
60. Razlika opsega dvaju kvadrata je 8, a razlika njihovih površina 16. Odredi zbroj njihovih površina.

61. U jednakokračnom trokutu osnovica iznosi 15cm, a visina na nju 10cm. Kolika je duljina visine spuštene na krak?

 (12cm)

62. Duljine stranica trokuta su

 Izračunaj površinu trokuta.
 (30)

63. Katete pravokutnog trokuta imaju duljine

 Koliki je polumjer najvećeg kruga koji se može izrezati iz tog trokuta?

 (1)

64. Zadane su točke

. Odredi koordinate točke D tako da ABCD bude kvadrat.

 (D(-1,-2))
65. Jesu li točke

 na jednom pravcu?

(Da)
Riješi sustave jednadžbi:
66.

(18,6)
67.

68.

 (1,2,-1,-2)
69. Kolika je udaljenost ishodišta koordinatnog sustava od sjecišta pravaca

70. U ravnini su zadane točke A(1,2), B(-2,?). Udaljenost točaka A i B je 5, a točka B je u drugom kvadrantu, koliko iznosi nepoznata koordinata točke B?

 (B(-2,6))
71. Izračunaj površinu trokuta kojeg funkcija
[image: image29.wmf]2

x

3

)

x

(

f

-

-

=

 zatvara sa apscisom.(P=4)
72. U koordinatnom sustavu točke

 su vrhovi kvadrata koji se nalazi u prvom kvadrantu. Odredi preostala dva vrha.

73. Odredi a, ako je površina trokuta, kojeg zatvara pravac

 sa koordinatnim

 osima, 6.

(4)

74. Kolika je vrijednost broja k za koju pravac

ima triput veći odsječak na osi ordinata nego na osi apscisa?

75. Odredi ostatak pri dijeljenju polinoma

 sa polinomom

.

76. Odredi polinom trećeg stupnja takav da je

77. Odredi realan broj a tako da polinom

 bude djeljiv polinomom

.

78. Odredi sve

 za koje je

.

79. Napiši f u obliku racionalne funkcije i odredi domenu

80.

81. Prikaži izraz

 pomoću potencije sa racionalnim eksponentom.

82. Izračunaj vrijednost broja

(2)

83. Kolika je vrijednost izraza

?

84. Izračunaj vrijednost izraza:

85. Koliki je zbroj korijena jednadžbe:

 ?

 (2)
Izračunaj:

86. :

87.

88.
[image: image30.wmf]1

3

4

1

1

2:8

4

-

-

ìü

æö

ïï

æö

×

ç÷

íý

ç÷

ç÷

èø

ïï

èø

îþ

 Racionaliziraj nazivnik:

89.

90.

[image: image31.wmf](

)

(

)

(

)

p

1

p

1

-

+

91.

92.

93. Opsezi dvaju sličnih trokuta su 12 i 16. Ako je površina prvog trokuta 9, kolika je površina drugog?

(16)

94. Površina pravilnog šesterokuta je

. Koliki je opseg?

95. Koliki je omjer polumjera upisane i opisane kružnice pravokutnom trokutu s katetama

(2:5)

96. Tetiva kružnice ima duljinu 30cm, a njezina udaljenost od središta kružnice je za 9cm manja od polumjera. Koliki je polumjer kružnice?

(17cm)

97. U šiljasti kut upisana je kružnica. Dirališta dijele kružnicu na lukove koji se odnose kao 2 : 7. Koliki je taj kut?

(100o)

98. Razlika središnjeg i njemu pripadnog obodnog kuta je 22o15'. Koliki su to kutovi? (22o15',44o30')

99. U tetivnom četverokutu dijagonala AC je okomita na dijagonalu BD i raspolavlja je. Izračunaj ostale kuteve četverokuta ako je kut BAD 72o.

(90o,90o)

100. Izračunaj površinu pravilnog osmerokuta upisanog u kružnicu polumjera r.
[image: image32.wmf](

)

2

22

r

101. Razlika površina pravilnog osmerokuta i šesterokuta upisanih u istu kružnicu iznosi 2.5cm2. Izračunaj polumjer kružnice.

(

)

Izračunaj:

102.

(0)

103.

(1)

104.

(0)

105. Kako izgleda kompleksan broj

106. Odredi apsolutnu vrijednost broja

.

 (5)

107. Izračunaj vrijednost izraza

 (i)

108. Riješi jednadžbu:

Prikaži u kompleksnoj ravnini skup točaka određen uvjetom:
109.

110.

111.

112. Ako je
[image: image33.wmf]z

i

i

=

+

+

1

2

1

, koliki je zbroj
[image: image34.wmf]z

z

+

?

[image: image35.wmf](

)

12

+

113. Za kakav realni broj x će realni dio kompleksnog broja
[image: image36.wmf]2

2

1990

1991

x

i

x

i

x

i

+

-

+

-

 biti

 jednak 1?

[image: image37.wmf]1

2

æ

è

ç

ö

ø

÷

114. Ako je
[image: image38.wmf]z

i

i

=

+

+

1

2

1

, onda je zbroj
[image: image39.wmf]Re

Im

z

z

+

 jednak?

[image: image40.wmf](

)

2

115. Izračunaj:

116. Riješi jednadžbu:

117. Ako je
[image: image41.wmf]z

i

=

-

-

cos

sin

,

2

5

3

5

p

p

 koliko je
[image: image42.wmf]z

15

 i
[image: image43.wmf]z

4

?

[image: image44.wmf]z

i

z

k

i

k

k

15

4

7

20

2

7

20

2

0

1

2

3

=

+

=

+

æ

è

ç

ö

ø

÷

+

+

æ

è

ç

ö

ø

÷

=

æ

è

ç

ö

ø

÷

cos

sin

,

cos

sin

,

,

,

,

p

p

p

p

p

p

118. Neka je

 Koliko je

(23)

119. Geometrijska sredina dvaju pozitivnih brojeva je 2, dok je zbroj njihovih kvadrata 8.

 Kolika je aritmetička sredina tih brojeva? (2)

Riješi jednadžbe:
120.

121.
[image: image45.wmf]32

23320

xxx

+--=

122.

123.

124. Korijeni

 polinoma

 su pozitivni i zadovoljavaju uvjet

 Odredi koeficijent p.

(-7)
125. Napiši kvadratnu jednadžbu s realnim koeficijentima, ako je broj

 jedno njezino
 rješenje.

126. Dana je kvadratna jednadžba

 a) Za koje p jednadžba ima realne korijene?

 b) Odredi p tako da zbroj kubova rješenja jednadžbe bude jednak 5.

 c) Za koje je p razlika rješenja jednaka 3?

 d) Odredi p za koje je zbroj rješenja jednadžbe jednak trostrukom umnošku rješenja.

 e) Za koje su p rješenja jednadžbe recipročna i suprotnog predznaka?

127. Na kojem intervalu je funkcija

 rastuća?

Riješi nejednadžbe:

128.

129.

130.

 Riješi sustave nejednadžbi:

131.

132.

133. Odredi sve realne brojeve m iz uvjeta da polinom

 prima
 negativne vrijednosti za svaki

134. Polinom drugog stupnja

 ekstremnu vrijednost za

. Ako
 je broj 1 jedna nultočka toga polinoma, odredi drugu njegovu nultočku.

135. Parabola prolazi ishodištem koordinatnog sustava, a njezino je tjeme točka T(-1,-2).
Odredi jednadžbu parabole.

136. Funkcija

 ima za x=1 najveću vrijednost 3, a za x=-1 ima

 vrijednost 0. Izračunaj

 (-9)

137. Kojem intervalu pripada parametar r ako polinom

 poprima pozitivne
 vrijednosti za sve realne vrijednosti x?

138. Za funkciju

 vrijedi

Koliko je

 (-12)

139. Ako je površina romba jednaka 1, a stranica

, koliki je šiljasti kut romba?
(300)

140. Kolika je duljina hipotenuze trokuta ako je

 EMBED Equation.2

141. Izračunaj duljinu svoje sjene ako Sunčeve zrake padaju na zemlju pod kutem od

.

142. Kolika je površina pravilnog deveterokuta upisanog kružnici polumjera 5cm?

143. Odredi duljinu visine na krak jednakokračnog trokuta ako je

.

144. Koliki je obodni kut nad tetivom duljine

 u kružnici kojoj je polumjer r?

[image: image46.wmf](

)

22158

oo

ili

a=a=

145. Duljine kateta pravokutnog trokuta su

 U polovištu hipotenuze povučena je
 okomica na hipotenuzu. Kolika je duljina dijela koji se nalazi unutar trokuta?

Dokaži slijedeće trigonometrijske identitete:
146.

147.

148.

149.

Odredi inverznu funkciju funkcije f:
150.

151.

[image: image47.wmf](

)

1

()11,1

fxxx

-

=++³-

152.

153.
[image: image48.wmf]3

()1ln

fx

x

=-

Izračunaj:

154.

(-30000)

155.

(-2)
156.

(x=1)
157.

(625)

158.

(25)
159.

160.

 (0)

161.

162.

(1)

163.

(2)
164.

165.

(-1)
Riješi jednadžbe:

166.

167.

(x=8)

168.

(x=4)
169.

(x=1)
170.

(x=-1)
171.

172.

(x=2)
173.

[image: image49.wmf](

)

12

8,2

xx

==-

174.

175.
[image: image50.wmf](

)

3

log361

x

x

+=+

(x=1)

176.

 (x=2)
177.

Riješi nejednadžbe:

178.

179.

180.

[image: image51.wmf](

)

12,1

xx

á--=-

181.

182.

183.

184. Baza uspravnog paralelepipeda je romb čija je površina 1 m2, a površine dijagonalnih

presjeka 3 m2 i 6 m2. Koliki je volumen paralelepipeda?

(3 m3)

185. Nađite obujam oktaedra s bridom a!

186. Plašt valjka je

. Ako je valjak istostran (v=2r) nađite promjer osnovke!
(10)
187. Pravokutni trokut (a=15, b=20) rotira oko osi kroz vrh B okomite na hipotenuzu.
 Nađite oplošje rotacijskog tijela!

(

)
188. Osnovka trostrane piramide je trokut sa stranicama 15,16,17. Pobočni bridovi s

 zatvaraju ravninom osnovke kutove od 45o. Nađite obujam piramide!
(340)

189. Ako se polumjer baze i visina stošca smanje dva puta, koliko puta se smanji volumen

 stošca?

(8 puta)

190. Presjek uspravnog stošca s ravninom koja ga raspolavlja, a okomita je na osnovku
stošca, jednakostranični je trokut površine

 Nađite obujam stošca!

191. Kugla polumjera 41 presječena je ravninom na udaljenosti 9 od središta. Nađite

površinu presjeka!

(

)
192. Pravilni šesterokut stranice a=2 rotira oko jedne svoje dijagonale, koja prolazi središtem

šesterokuta. Koliki je obujam rotacionog tijela?

193. Koliki je kut između

 i

 kojemu je tangens jednak

?

194. Izračunaj:

(1)

195. Ako je
[image: image52.wmf]1

,

2

=

tgt

koliko je

196. Ako je

, koliki je

197. Izračunaj:
[image: image53.wmf]sin

cos

-

æ

è

ç

ö

ø

÷

×

-

×

-

æ

è

ç

ö

ø

÷

32

3

17

3

11

3

23

4

p

p

p

p

tg

ctg

(1)
198. Usporedi
[image: image54.wmf]sin

1

 i sin2 !

[image: image55.wmf](

)

sin

sin

2

1

ñ

199. Koliko rješenja ima jednadžba:
[image: image56.wmf]4

1

2

2

2

1

2

cos

sin

x

x

=

+

-

 na intervalu
[image: image57.wmf]p

p

,

5

?

(8)
200. Riješi jednadžbu:
[image: image58.wmf]sin

sin

cos

x

x

x

=

2

[image: image59.wmf]x

k

k

Z

=

+

Î

æ

è

ç

ö

ø

÷

p

p

3

,

201. Izračunaj:
[image: image60.wmf]log

sin

log

cos

3

1

3

2

3

3

p

p

+

[image: image61.wmf]1

2

æ

è

ç

ö

ø

÷

202. Prikaži grafički funkciju:
[image: image62.wmf](

)

f

x

x

=

-

-

2

1

3

2

cos

[image: image63.wmf](

)

(

)

f

x

x

=

-

2

3

sin

203. Odredi temeljni period funkcije
[image: image64.wmf](

)

f

x

x

x

=

+

cos

cos

2

3

.

[image: image65.wmf](

)

t

p

=

2

Izračunaj:
204.
[image: image66.wmf]tg

tg

tg

tg

16

15

4

15

1

14

15

34

15

p

p

p

p

+

+

×

[image: image67.wmf]tg

p

3

3

=

æ

è

ç

ö

ø

÷

205.
[image: image68.wmf]1

10

3

10

0

0

sin

cos

-

(4)
206.
[image: image69.wmf]tg

ctg

15

15

0

0

+

(4)
207.
[image: image70.wmf]sin

sin

cos

37

53

1

2

41

0

0

2

0

-

-

[image: image71.wmf](

)

2

208.
[image: image72.wmf](

)

cos

cos

cos

2

0

2

0

2

2

0

10

80

70

-

+

 (1)
Riješi jednadžbe:
209.
[image: image73.wmf]sin

sin

2

2

2

1

x

x

+

=

[image: image74.wmf]x

k

x

k

k

Z

1

2

2

6

=

+

=

±

+

Î

æ

è

ç

ö

ø

÷

p

p

p

p

,

,

210.
[image: image75.wmf]cos

cos

sin

x

x

x

=

-

2

[image: image76.wmf]x

k

x

k

k

Z

1

2

2

5

4

2

=

=

+

Î

æ

è

ç

ö

ø

÷

p

p

p

,

,

211.
[image: image77.wmf]sin

sin

sin

x

x

x

+

æ

è

ç

ö

ø

÷

-

æ

è

ç

ö

ø

÷

=

p

p

3

3

[image: image78.wmf]x

k

x

k

k

Z

1

2

7

6

2

11

6

=

+

=

+

Î

æ

è

ç

ö

ø

÷

p

p

p

p

,

,

212.
[image: image79.wmf]cos

cos

cos

cos

x

x

x

x

×

=

×

5

2

6

[image: image80.wmf]x

k

x

k

k

Z

1

2

7

=

×

=

Î

æ

è

ç

ö

ø

÷

p

p

,

,

213.
[image: image81.wmf]tgx

ctgx

+

=

3

4

[image: image82.wmf](

)

x

k

x

k

k

Z

1

0

0

2

0

0

45

180

71

34

180

=

+

×

=

+

×

Î

,

'

,

Riješi nejednadžbe:
214.
[image: image83.wmf]1

3

3

1

-

+

³

ctgx

ctgx

[image: image84.wmf](

)

7

12

5

6

1

p

p

p

p

+

£

á

+

+

æ

è

ç

ö

ø

÷

k

x

k

215.
[image: image85.wmf]sin

cos

sin

cos

x

x

x

x

-

+

£

1

[image: image86.wmf]x

k

k

k

Z

Î

+

é

ë

ê

ù

û

ú

Î

æ

è

ç

ö

ø

÷

p

p

p

,

,

2

216.
[image: image87.wmf]2

7

3

0

2

sin

sin

x

x

-

+

ñ

[image: image88.wmf]x

k

k

k

Z

Î

-

+

+

Î

æ

è

ç

ö

ø

÷

7

6

2

6

2

p

p

p

p

,

,

217.
[image: image89.wmf]sin

cos

cos

sin

3

3

2

2

x

x

x

x

×

-

×

³

-

[image: image90.wmf]x

k

k

k

Z

Î

-

+

+

é

ë

ê

ù

û

ú

Î

æ

è

ç

ö

ø

÷

p

p

p

p

8

5

8

,

,

218. Odredi rješenje nejednadžbe

 u intervalu

.

219. Koliki je najveći kut u trokutu, kojemu stranice imaju duljine 5cm, 4cm i 2cm.

220. Stranice trokuta su

. Koliki je kut

?

(450)
221. Duljine stranica trokuta su tri uzastopna cijela broja, a najveći je kut trokuta

dvostruko veći od najmanjega. Kolike su duljine stranica i koliki su kutovi trokuta?

[image: image91.wmf](

)

000

4,5,6,4124'33",5546'21",8249'6"

abc

αβγ

======

222. Ako za šiljaste kutove
[image: image92.wmf]a

 i
[image: image93.wmf]b

 pravokutnog trokuta vrijedi
[image: image94.wmf]a

b

=

2

, onda za njegove
 katete vrijedi
[image: image95.wmf]a

b

2

2

3

=

. Dokaži!

223. Kolika je duljina simetrale pravog kuta pravokutnog trokuta, ako je duljina

hipotenuze c=12.5cm, te
[image: image96.wmf]b

=

56

0

?

(5.9cm)
224. Jedan kut paralelograma iznosi 48015', a duljine stranica jednake su 15.2cm i 9.8cm.

Kolika je duljina veće dijagonale paralelograma?

(22.9cm)
225. Vektor

 prikaži kao linearnu kombinaciju vektora

 i

226. Kolike su duljine dijagonala paralelograma ABCD, ako je

[image: image97.wmf](

(

(

(

(

)

0

52,3,22,3,,45?

ABabADababab

=+=-==Ð=

uuuruuur

rrrr

rrrr

[image: image98.wmf](

)

1.5,593

ACBD

==

uuuruuur

227. U trokutu ABC poznati su vrhovi

 i težište

. Odredi koordinate trećeg

vrha C.

228. Dane su točke A(4,-3) i B(1,6). Odredi na osi apscisa točku T tako da kut ATB bude pravi.

229. Nacrtaj paralelogram ABCD. Neka je
[image: image99.wmf],.

ACeBDf

==

uuuruuur

r

r

 Izrazi vektore
[image: image100.wmf],,,

ABBCCDAD

uuuruuuruuuruuur

kao linearnu kombinaciju vektora

 i

.
[image: image101.wmf](

)

(

)

11

,,,

22

ABefBCefCDABADBC

æö

=-=+=-=

ç÷

èø

uuuruuuruuuruuuruuuruuur

rr

rr

230. Dokaži da je dužina što spaja polovišta dijagonala trapeza paralelna osnovici trapeza.
231. Koliki je kut među pravcima

(600)

232. Točka T(-1,2) raspolavlja odsječak između koordinatnih osi. Kako glasi jednadžba
 tog pravca?

[image: image102.wmf](

)

y

x

=

+

2

4

233. Točke

 leže na istom pravcu. Odredi k.

(k=12)

234. Kolika je udaljenost između pravaca

 i

235. Točka T(-4,5) je vrh kvadrata kojem je dijagonala na pravcu
[image: image103.wmf]7

8

0

x

y

-

+

=

.

 Odredi
 ostale vrhove kvadrata.

 (B(-1,1),C(3,4),D(0,8))
236. Pravac prolazi točkom P(8,6) i s koordinatnim osima tvori trokut površine 12. Kako

 glasi jednadžba pravca?

[image: image104.wmf](

)

3

2

12

0

3

8

24

0

x

y

x

y

-

-

=

-

+

=

,

237. Kolike su najmanja inajveća vrijednost funkcije
[image: image105.wmf](

)

f

x

y

x

y

,

=

-

+

2

10

 na skupu
 rješenja sustava nejednadžbi

[image: image106.wmf]x

y

x

y

x

y

x

y

-

£

-

£

-

+

³

+

+

³

-

-

£

4

0

3

0

3

2

6

0

2

0

4

0

,

,

,

,

?

EMBED Equation.DSMT4[image: image107.wmf](

)

f

f

max

min

,

18

6

=

238. Kako glasi jednadžba kružnice koja prolazi točkama

239. Točkom T(7,-2) kružnice
[image: image108.wmf]x

y

x

y

2

2

8

2

1

0

+

-

-

-

=

 položena je tangenta na
 kružnicu. Kako glasi jednadžba te tangente?

[image: image109.wmf](

)

x

y

-

-

=

9

0

240. U kojoj točki pravac

 dodiruje hiperbolu

?

241. Koja je točka kružnice
[image: image110.wmf]x

y

x

y

2

2

6

2

0

+

+

-

=

 najbliža pravcu
[image: image111.wmf]3

12

0

x

y

+

-

=

?

(T(0,2))
242. Fokusi elipse i jedno njezino tjeme vrhovi su jednakostraniènog trokuta površine

[image: image112.wmf]8

3

. Odredi jednadžbu elipse.

[image: image113.wmf]x

y

2

2

32

24

1

+

=

æ

è

ç

ö

ø

÷

243. Udaljenost točke
[image: image114.wmf]T

x

(

,

)

5

 parabole
[image: image115.wmf]y

px

p

2

2

0

=

ñ

,

,

 od njezine ravnalice iznosi 5.

Napiši jedndžbu parabole.

[image: image116.wmf](

)

y

x

2

20

=

244. U točki T na paraboli

 povučena je tangenta tako da površina trokuta određenog

tom tangentom i koordinatnim osima iznosi 4. Odredi apscisu točke T.

 (4)

245. Kako glasi jednadžba kružnice koja leži u prvom kvadrantu, dodiruje izvana kružnicu

 i dodiruje obje koordinatne osi?

246. Kako glasi jednadžba hiperbole, kojoj je udaljenost žarišta smještenih na x osi jednaka

, a asimptote

247. Koliki je a ako pravac

 prolazi žarištem parabole

? (2)

248. Tjemena elipse u žarištima su hiperbole, a tjemena hiperbole u žarištima su elipse.

Ako je
[image: image117.wmf]9

16

144

2

2

x

y

+

=

 jednadžba elipse, kako glasi jednadžba hiperbole?
[image: image118.wmf]x

y

2

2

7

9

1

-

=

æ

è

ç

ö

ø

÷

249. Kolika je površina trokuta kojemu su vrhovi žarišta elipse
[image: image119.wmf]9

25

225

2

2

x

y

+

=

 i

 središte kružnice
[image: image120.wmf]x

y

x

y

2

2

2

4

4

0

+

-

+

+

=

?

[image: image121.wmf](

)

P

=

8

250. Pravac
[image: image122.wmf]y

x

=

-

2

 je asimptota hiperbole
[image: image123.wmf]b

x

a

y

a

b

2

2

2

2

2

2

-

=

. Ako je udaljenost

 njezinih žarišta 10, nađi jednadžbu hiperbole.

[image: image124.wmf]x

y

2

2

5

20

1

-

=

æ

è

ç

ö

ø

÷

251. Zbroj duljina velike i male osi elipse jednak je 18. Ako je udaljenost njezinih fokusa
 6, kako glasi jednadžba elipse?

[image: image125.wmf]x

y

2

2

25

16

1

+

=

æ

è

ç

ö

ø

÷

252. Odredi realan parametar k ako je

 pravac koji siječe kružnicu

Dokaži matematičkom indukcijom da za svaki prirodni broj n vrijedi:
253.
[image: image126.wmf](

)

(

)

3

4

5

36

2

1

1

1

1

1

2

2

2

+

+

+

+

+

=

-

+

.

.

.

n

n

n

n

254.
[image: image127.wmf]64

3

8

9

2

2

n

n

+

-

-

Riješi jednadžbu:

255.
[image: image128.wmf](

)

(

)

k

k

k

k

!

!

!

!

-

=

-

4

2

2

(k=4)

256.
[image: image129.wmf]x

x

x

3

5

1

3

æ

è

ç

ö

ø

÷

+

æ

è

ç

ö

ø

÷

=

+

æ

è

ç

ö

ø

÷

(x=7)

257.
[image: image130.wmf]3

2

1

5

2

1

n

n

n

n

-

æ

è

ç

ö

ø

÷

=

-

æ

è

ç

ö

ø

÷

(n=5)

258. Koji član u raspisu izraza
[image: image131.wmf]1

3

15

x

x

+

æ

è

ç

ö

ø

÷

 ne sadrži x?

(deseti član)
259. U raspisu izraza
[image: image132.wmf]x

x

x

n

-

æ

è

ç

ö

ø

÷

1

4

 binomni koeficijent trećeg člana za 44 je veći od

binomnog koeficijenta drugog. Odredi slobodni član.

[image: image133.wmf]11

3

æ

è

ç

ö

ø

÷

æ

è

ç

ö

ø

÷

260. Odredi pedeset petu znamenku u decimalnom zapisu broja
[image: image134.wmf]5

22

.

(7)
261. Koliko različitih riječi (smislenih i besmislenih) dobijemo permutiranjem riječi

ABRAKADABRA?

[image: image135.wmf]P

5

2

2

11

11

5

2

2

,

,

(

)

!

!

!

!

=

æ

è

ç

ö

ø

÷

262. Imamo 5 bijelih i četiri crne kuglice te ih slažemo u niz, jednu do druge. Na koliko ih

načina možemo složiti tako da crne kuglice ne budu jedna do druge pri čemu

a) kuglice iste boje ne razlikujemo

[image: image136.wmf]6

4

æ

è

ç

ö

ø

÷

æ

è

ç

ö

ø

÷

b) kuglice iste boje razlikujemo

[image: image137.wmf]6

4

5

4

æ

è

ç

ö

ø

÷

×

×

æ

è

ç

ö

ø

÷

!

!

263. Lokot sa šifrom sastoji se iz 6 kolutova s po 10 znamenki. Koliko se različitih šifri

može postaviti na ovom lokotu?

[image: image138.wmf](

)

10

6

264. Na ispitima u nekoj školi ispit iz matematike nije položilo 25% učenika, ispit iz

fizike 15%, a 10% nije uspjelo ni na ispitu iz matematike, ni na ispitu iz fizike.

a) Kolika je vjerojatnost da je netko pao i matematiku, ako je pao na ispitu iz fizike?

[image: image139.wmf]2

3

æ

è

ç

ö

ø

÷

 b) Kolika je vjerojatnost da netko nije položio ispit iz fizike ako je pao na ispitu iz

 matematike?

[image: image140.wmf]2

5

æ

è

ç

ö

ø

÷

c) Kolika je vjerojatnost da je netko pao na ispitu iz matematike ili na ispitu iz

 fizike?

[image: image141.wmf]3

10

æ

è

ç

ö

ø

÷

265. Od tri bačena novčića jedan pokazuje pismo, a jedan grb. Kolika je vjerojatnost da

treći pokazuje pismo?

[image: image142.wmf]1

2

æ

è

ç

ö

ø

÷

266. Kolika je vjerojatnost da sa tri kocke u 100 bacanja postignemo zbroj 15 točno dva

puta?

 (
[image: image143.wmf]»

0.102)

267. U geometrijskom nizu je
[image: image144.wmf]a

a

a

a

2

4

2

4

5

12

1

36

+

=

-

×

=

,

. Koji je to niz?
[image: image145.wmf](

)

(

)

(

)

(

)

-

-

-

-

-

-

-

-

-

-

æ

è

ç

ö

ø

÷

2

3

1

3

1

6

1

12

1

2

3

1

3

1

6

1

12

2

1

24

1

12

1

6

3

1

24

1

12

1

6

4

,

,

,

,

.

.

.

,

,

,

,

,

.

.

.

,

,

,

,

.

.

.

,

,

,

,

.

.

.

268. U aritmetičkom nizu je
[image: image146.wmf]S

S

4

12

14

18

=

=

,

.

 Koliko je
[image: image147.wmf]S

8

?

(20)
269. Četiri broja su uzastopni članovi aritmetičkog niza. Ako im redom oduzmemo 2, 5, 7 i 7 dobit
 ćemo četiri uzastopna člana geometrijskog niza. Koji su to brojevi?

(3,7,11,15)
270. Koliki je zbroj svih negativnih članova aritmetičkog niza -13.5, -11.4, -9.3,...? (-50.4)
271. Da li je niz s općim članom
[image: image148.wmf]a

n

n

n

=

+

2

1

2

 monoton? (monotono rastući)

272. Ako je zbroj prvih šest članova aritmetičkog niza 36, a razlika desetog i dvostrukog prvog

člana 17, koliki je onda deseti član?

 (19)

273. Umnožak prvih triju članova rastućeg geometrijskog niza iznosi 1728, a njihov zbroj 63.

Odredi treći član!

 (48)

274. U geometrijskom nizu je zbroj prvih 6 članova jednak trostrukom zbroju prvih triju članova.

Koliki je kvocijent niza?

275. Zbroj beskonačnog geometrijskog reda iznosi 15, a zbroj kvadrata njegovih članova 45. Koji

je prvi član reda?

(5)

Odredi:

276.

277.

(1)
278.
[image: image149.wmf]lim

n

n

n

n

®

¥

+

+

æ

è

ç

ö

ø

÷

2

2

2

1

2

(e)
279.

280.

281.
[image: image150.wmf]lim

x

x

x

®

-

-

0

1

1

(2)
282.
[image: image151.wmf]3

4

3

4

.

.

.

=

[image: image152.wmf](

)

36

3

Riješi jednadžbe:
283.

284.
[image: image153.wmf]1

2

3

2

2

2

2

3

+

+

+

+

=

log

sin

log

sin

log

sin

.

.

.

x

x

x

[image: image154.wmf]x

k

x

k

k

Z

1

2

4

2

3

4

2

=

+

=

+

Î

æ

è

ç

ö

ø

÷

p

p

p

p

,

,

Odredi prirodno područje definicije funkcije:
285.
[image: image155.wmf](

)

f

x

x

x

=

-

1

[image: image156.wmf]]

(

)

-¥

È

+¥

,

,

0

1

286.
[image: image157.wmf](

)

(

)

f

x

x

x

=

+

-

log

log

4

[image: image158.wmf](

)

0

4

,

287.
[image: image159.wmf](

)

f

x

x

x

=

-

1

[image: image160.wmf](

)

-¥

,

0

288. Ako je

 koliko je

289. Ako je

 odredi koliko je

290. Neka je

 i

. Koliko je

?

 (1)

291. Ako je

 područje definicije funkcije

 kolika je vrijednost

parametra a?

 (2)

Odredi parnost funkcije:

292.

 (neparna)

293.
[image: image161.wmf](

)

f

x

x

x

=

-

-

1

1

(ni parna, ni neparna)

294.
[image: image162.wmf](

)

f

x

x

x

x

x

x

=

-

+

-

æ

è

ç

ö

ø

÷

×

+

-

log

log

3

2

2

2

1

1

(parna)

Odredi inverznu funkciju zadane funkcije:

295.

.

296.
[image: image163.wmf](

)

(

)

f

x

x

=

-

-

log

2

3

1

[image: image164.wmf](

)

(

)

f

x

x

-

+

=

+

1

1

2

3

297. Riješi nejednadžbu:
[image: image165.wmf](

)

(

)

(

)

(

)

f

g

x

g

f

x

o

o

£

,

 gdje je
[image: image166.wmf](

)

(

)

f

x

x

g

x

x

=

=

-

log

,

.

0

5

1

4

2

.

[image: image167.wmf]]

[

(

)

x0,12,

ÎÈ¥

Deriviraj slijedeće funkcije:
298.

,

299.
[image: image168.wmf](

)

f

x

x

x

=

-

-

3

1

1

,

[image: image169.wmf]1

2

1

x

+

æ

è

ç

ö

ø

÷

300.

,

301.

,

302.
[image: image170.wmf](

)

(

)

f

x

x

=

sin

cos

,

[image: image171.wmf](

)

(

)

-

×

cos

cos

sin

x

x

303.

,

304.
[image: image172.wmf](

)

f

x

e

x

x

=

-

sin

2

,

[image: image173.wmf](

)

(

)

2

1

2

2

x

e

e

x

x

x

x

-

×

×

-

-

cos

305. Pod kojim kutom krivulja
[image: image174.wmf]y

e

x

=

 siječe os ordinatu?

[image: image175.wmf](

)

45

0

306. U točki

 krivulje

 položena je tangenta na krivulju i ona s koordinatnim
osima zatvara trokut. Odredi površinu tog trokuta.

.

307. Odredi intervale monotonosti funkcije
[image: image176.wmf](

)

f

x

x

x

=

-

ln

ln

4

2

2

.

(Za
[image: image177.wmf]x

e

e

Î

È

+¥

1

1

,

,

 funkcija raste, a za
[image: image178.wmf]x

e

Î

1

,

 funkcija pada.)

308. Odredi ekstreme funkcije

.

309. Za koje vrijednosti parametra k funkcija
[image: image179.wmf](

)

f

x

x

x

kx

=

-

+

+

3

2

6

1

 ima maksimum ili

minimum?

[image: image180.wmf](

)

k

á

12

Prikaži grafički funkciju:

310.

311.
[image: image181.wmf](

)

f

x

x

x

x

x

=

-

+

-

2

2

4

3

2

Izračunaj:

312.

,

313.
[image: image182.wmf](

)

e

dx

x

+

ò

1

2

,

[image: image183.wmf]1

2

2

2

e

e

x

c

x

x

+

+

+

æ

è

ç

ö

ø

÷

314.
[image: image184.wmf](

)

x

dx

-

ò

2

3

4

,

[image: image185.wmf](

)

4

7

2

7

4

x

c

-

+

æ

è

ç

ö

ø

÷

315.

316.
[image: image186.wmf]cos

sin

,

x

x

dx

1

2

+

ò

[image: image187.wmf]1

2

1

2

ln

sin

+

+

æ

è

ç

ö

ø

÷

x

c

317.
[image: image188.wmf]x

xdx

cos

,

3

ò

[image: image189.wmf]1

3

3

1

9

3

x

x

x

c

sin

cos

+

+

æ

è

ç

ö

ø

÷

Izračunaj:

318.

319.
[image: image190.wmf]cos

,

2

0

2

2

x

dx

p

ò

[image: image191.wmf]1

2

2

1

p

+

æ

è

ç

ö

ø

÷

æ

è

ç

ö

ø

÷

320.
[image: image192.wmf]3

1

2

3

2

3

x

x

dx

-

ò

,

[image: image193.wmf]ln

26

7

æ

è

ç

ö

ø

÷

321. Izračunaj površinu lika omeđenih krivuljama
[image: image194.wmf]2

1

,0,1

1

===

+

yxx

x

.

Puno sreće i uspjeha u svladavanju ovih prepreka, želi vam vaša
[image: image195.png]

profesorica!

_1006031887.unknown

_1075204726.unknown

_1142235501.unknown

_1142235557.unknown

_1258138216.unknown

_1258138744.unknown

_1258140073.unknown

_1258147737.unknown

_1258616137.unknown

_1258616158.unknown

_1258147815.unknown

_1258142580.unknown

_1258142698.unknown

_1258142744.unknown

_1258147570.unknown

_1258142715.unknown

_1258142677.unknown

_1258140384.unknown

_1258142162.unknown

_1258140114.unknown

_1258139027.unknown

_1258139647.unknown

_1258139679.unknown

_1258139268.unknown

_1258138906.unknown

_1258138935.unknown

_1258138769.unknown

_1258138574.unknown

_1258138647.unknown

_1258138690.unknown

_1258138612.unknown

_1258138511.unknown

_1258138527.unknown

_1258138344.unknown

_1258138377.unknown

_1258138405.unknown

_1258138353.unknown

_1258138229.unknown

_1258138331.unknown

_1142235610.unknown

_1258131396.unknown

_1258136501.unknown

_1258136728.unknown

_1258138197.unknown

_1258138208.unknown

_1258136729.unknown

_1258136680.unknown

_1258136681.unknown

_1258136727.unknown

_1258136541.unknown

_1258135927.unknown

_1258136500.unknown

_1258131759.unknown

_1142235622.unknown

_1258129926.unknown

_1258130490.unknown

_1258130895.unknown

_1258130460.unknown

_1171613047.unknown

_1176490169.unknown

_1142235626.unknown

_1142235627.unknown

_1142235623.unknown

_1142235616.unknown

_1142235620.unknown

_1142235621.unknown

_1142235617.unknown

_1142235612.unknown

_1142235613.unknown

_1142235611.unknown

_1142235589.unknown

_1142235599.unknown

_1142235603.unknown

_1142235605.unknown

_1142235602.unknown

_1142235597.unknown

_1142235598.unknown

_1142235590.unknown

_1142235575.unknown

_1142235587.unknown

_1142235588.unknown

_1142235576.unknown

_1142235569.unknown

_1142235570.unknown

_1142235560.unknown

_1142235518.unknown

_1142235533.unknown

_1142235539.unknown

_1142235547.unknown

_1142235552.unknown

_1142235556.unknown

_1142235553.unknown

_1142235551.unknown

_1142235545.unknown

_1142235535.unknown

_1142235538.unknown

_1142235534.unknown

_1142235527.unknown

_1142235529.unknown

_1142235532.unknown

_1142235528.unknown

_1142235525.unknown

_1142235526.unknown

_1142235521.unknown

_1142235510.unknown

_1142235514.unknown

_1142235516.unknown

_1142235517.unknown

_1142235515.unknown

_1142235512.unknown

_1142235513.unknown

_1142235511.unknown

_1142235505.unknown

_1142235507.unknown

_1142235509.unknown

_1142235506.unknown

_1142235503.unknown

_1142235504.unknown

_1142235502.unknown

_1142235394.unknown

_1142235421.unknown

_1142235459.unknown

_1142235475.unknown

_1142235484.unknown

_1142235491.unknown

_1142235493.unknown

_1142235497.unknown

_1142235500.unknown

_1142235495.unknown

_1142235496.unknown

_1142235494.unknown

_1142235492.unknown

_1142235489.unknown

_1142235490.unknown

_1142235488.unknown

_1142235485.unknown

_1142235478.unknown

_1142235481.unknown

_1142235483.unknown

_1142235482.unknown

_1142235480.unknown

_1142235479.unknown

_1142235477.unknown

_1142235476.unknown

_1142235471.unknown

_1142235473.unknown

_1142235474.unknown

_1142235472.unknown

_1142235467.unknown

_1142235470.unknown

_1142235460.unknown

_1142235429.unknown

_1142235434.unknown

_1142235454.unknown

_1142235455.unknown

_1142235456.unknown

_1142235435.unknown

_1142235432.unknown

_1142235433.unknown

_1142235431.unknown

_1142235425.unknown

_1142235427.unknown

_1142235428.unknown

_1142235426.unknown

_1142235423.unknown

_1142235424.unknown

_1142235422.unknown

_1142235411.unknown

_1142235415.unknown

_1142235419.unknown

_1142235420.unknown

_1142235418.unknown

_1142235413.unknown

_1142235414.unknown

_1142235412.unknown

_1142235400.unknown

_1142235404.unknown

_1142235409.unknown

_1142235401.unknown

_1142235396.unknown

_1142235399.unknown

_1142235395.unknown

_1075204744.unknown

_1142235382.unknown

_1142235387.unknown

_1142235392.unknown

_1142235393.unknown

_1142235388.unknown

_1142235385.unknown

_1142235386.unknown

_1142235383.unknown

_1135787866.unknown

_1142235378.unknown

_1142235380.unknown

_1142235381.unknown

_1142235379.unknown

_1142235375.unknown

_1075204746.unknown

_1075204747.unknown

_1075204745.unknown

_1075204734.unknown

_1075204740.unknown

_1075204742.unknown

_1075204743.unknown

_1075204741.unknown

_1075204737.unknown

_1075204739.unknown

_1075204735.unknown

_1075204730.unknown

_1075204732.unknown

_1075204733.unknown

_1075204731.unknown

_1075204728.unknown

_1075204729.unknown

_1075204727.unknown

_1075204688.unknown

_1075204705.unknown

_1075204714.unknown

_1075204722.unknown

_1075204724.unknown

_1075204725.unknown

_1075204723.unknown

_1075204716.unknown

_1075204721.unknown

_1075204715.unknown

_1075204710.unknown

_1075204712.unknown

_1075204713.unknown

_1075204711.unknown

_1075204708.unknown

_1075204709.unknown

_1075204706.unknown

_1075204697.unknown

_1075204701.unknown

_1075204703.unknown

_1075204704.unknown

_1075204702.unknown

_1075204699.unknown

_1075204700.unknown

_1075204698.unknown

_1075204693.unknown

_1075204695.unknown

_1075204696.unknown

_1075204694.unknown

_1075204691.unknown

_1075204692.unknown

_1075204690.unknown

_1068284484.unknown

_1075202616.unknown

_1075203430.unknown

_1075203878.unknown

_1075204684.unknown

_1075204686.unknown

_1075204687.unknown

_1075204685.unknown

_1075204219.unknown

_1075204682.unknown

_1075204683.unknown

_1075204681.unknown

_1075204211.unknown

_1075204218.unknown

_1075204204.unknown

_1075204210.unknown

_1075204203.unknown

_1075203864.unknown

_1075203870.unknown

_1075203877.unknown

_1075203869.unknown

_1075203852.unknown

_1075203863.unknown

_1075203850.unknown

_1075203851.unknown

_1075203845.unknown

_1075203846.unknown

_1075203842.unknown

_1075202648.unknown

_1075203395.unknown

_1075203426.unknown

_1075203428.unknown

_1075203429.unknown

_1075203427.unknown

_1075203412.unknown

_1075203425.unknown

_1075203403.unknown

_1075203411.unknown

_1075203401.unknown

_1075203400.unknown

_1075202837.unknown

_1075203394.unknown

_1075202836.unknown

_1075202835.unknown

_1075202630.unknown

_1075202645.unknown

_1075202646.unknown

_1075202644.unknown

_1075202628.unknown

_1075202629.unknown

_1075202623.unknown

_1075201821.unknown

_1075202071.unknown

_1075202595.unknown

_1075202613.unknown

_1075202615.unknown

_1075202596.unknown

_1075202331.unknown

_1075202587.unknown

_1075202588.unknown

_1075202586.unknown

_1075202330.unknown

_1075202324.unknown

_1075202069.unknown

_1075202070.unknown

_1075202067.unknown

_1075202063.unknown

_1069827447.unknown

_1075201788.unknown

_1075201803.unknown

_1075201808.unknown

_1075201797.unknown

_1075201802.unknown

_1075201796.unknown

_1069827655.unknown

_1069829614.unknown

_1075201787.unknown

_1069829613.unknown

_1069827654.unknown

_1069826047.unknown

_1069827445.unknown

_1069827446.unknown

_1069827438.unknown

_1069827437.unknown

_1069825308.unknown

_1069826043.unknown

_1069826042.unknown

_1068494477.unknown

_1069825237.unknown

_1068492640.unknown

_1068492669.unknown

_1068492610.unknown

_1063113378.unknown

_1063774088.unknown

_1068280719.unknown

_1068280783.unknown

_1068283271.unknown

_1068282018.unknown

_1068280747.unknown

_1063774254.unknown

_1063774749.unknown

_1063774766.unknown

_1063774810.unknown

_1063774321.unknown

_1063774125.unknown

_1063116187.unknown

_1063773693.unknown

_1063774068.unknown

_1063773712.unknown

_1063773641.unknown

_1063114883.unknown

_1063115242.unknown

_1063114911.unknown

_1063114870.unknown

_1006031930.unknown

_1061899141.unknown

_1061911156.unknown

_1061911833.unknown

_1061911890.unknown

_1061914843.unknown

_1061911862.unknown

_1061911202.unknown

_1061910320.unknown

_1061910999.unknown

_1061910240.unknown

_1010313666.unknown

_1061899085.unknown

_1010313659.unknown

_1010313664.unknown

_1006031905.unknown

_1006031911.unknown

_1006031928.unknown

_1006031910.unknown

_1006031901.unknown

_1006031903.unknown

_1006031892.unknown

_1006031900.unknown

_1006031889.unknown

_1006031890.unknown

_1006031888.unknown

_1005938135.unknown

_1006031833.unknown

_1006031856.unknown

_1006031877.unknown

_1006031882.unknown

_1006031884.unknown

_1006031886.unknown

_1006031883.unknown

_1006031880.unknown

_1006031881.unknown

_1006031878.unknown

_1006031860.unknown

_1006031875.unknown

_1006031876.unknown

_1006031874.unknown

_1006031858.unknown

_1006031859.unknown

_1006031857.unknown

_1006031843.unknown

_1006031849.unknown

_1006031853.unknown

_1006031854.unknown

_1006031852.unknown

_1006031845.unknown

_1006031848.unknown

_1006031844.unknown

_1006031838.unknown

_1006031840.unknown

_1006031841.unknown

_1006031839.unknown

_1006031835.unknown

_1006031837.unknown

_1006031834.unknown

_1006023750.unknown

_1006024854.unknown

_1006026106.unknown

_1006027230.unknown

_1006031830.unknown

_1006031832.unknown

_1006031829.unknown

_1006027333.unknown

_1006026278.unknown

_1006026595.unknown

_1006026138.unknown

_1006025394.unknown

_1006025859.unknown

_1006025969.unknown

_1006025992.unknown

_1006026031.unknown

_1006025914.unknown

_1006025653.unknown

_1006025758.unknown

_1006025440.unknown

_1006025294.unknown

_1006025333.unknown

_1006025063.unknown

_1006024459.unknown

_1006024591.unknown

_1006024716.unknown

_1006024518.unknown

_1006024199.unknown

_1006024375.unknown

_1006023946.unknown

_1005939377.unknown

_1005939660.unknown

_1005939898.unknown

_1005939940.unknown

_1005939743.unknown

_1005939565.unknown

_1005939604.unknown

_1005939462.unknown

_1005939070.unknown

_1005939253.unknown

_1005939317.unknown

_1005939186.unknown

_1005938701.unknown

_1005938749.unknown

_1005938670.unknown

_1005761795.unknown

_1005927944.unknown

_1005929145.unknown

_1005937591.unknown

_1005937821.unknown

_1005937943.unknown

_1005937752.unknown

_1005937384.unknown

_1005937550.unknown

_1005936540.unknown

_1005936849.unknown

_1005936493.unknown

_1005928675.unknown

_1005928781.unknown

_1005929106.unknown

_1005928730.unknown

_1005928113.unknown

_1005928609.unknown

_1005928065.unknown

_1005763575.unknown

_1005927143.unknown

_1005927336.unknown

_1005927906.unknown

_1005927375.unknown

_1005927295.unknown

_1005927225.unknown

_1005763718.unknown

_1005927101.unknown

_1005927013.unknown

_1005763656.unknown

_1005762930.unknown

_1005763395.unknown

_1005763502.unknown

_1005763291.unknown

_1005762388.unknown

_1005762894.unknown

_1005761849.unknown

_1003849306.unknown

_1005760431.unknown

_1005761219.unknown

_1005761445.unknown

_1005761486.unknown

_1005761271.unknown

_1005760787.unknown

_1005760973.unknown

_1005760515.unknown

_1003849644.unknown

_1005760055.unknown

_1005760347.unknown

_1003849675.unknown

_1003849525.unknown

_1003849551.unknown

_1003849399.unknown

_1003847940.unknown

_1003848627.unknown

_1003849188.unknown

_1003849263.unknown

_1003849004.unknown

_1003848103.unknown

_1003848539.unknown

_1003847983.unknown

_1003847475.unknown

_1003847604.unknown

_1003847831.unknown

_1003847508.unknown

_1003847322.unknown

_1003847392.unknown

_1003847219.unknown

