

Predmetni izpitni katalog za poklicno maturo

Matematika

Predmetni izpitni katalog se uporablja od spomladanskega izpitnega roka **2012**, dokler ni določen novi. Veljavnost kataloga za leto, v katerem bo kandidat opravljal maturo, je navedena v Maturitetnem izpitnem katalogu za poklicno maturo za tisto leto.

Ljubljana 2010

Državni izpitni center

VSEBINA

1. Uvod	5
2. Izpitni cilji	6
3. Zgradba in vrednotenje izpita	7
3.1 Shema izpita	7
3.2 Vrste nalog in vrednotenje	8
4. Izpitne vsebine	9
5. Prilagoditve za kandidate s posebnimi potrebami	15
6. Dodatki	16
6.1 Matematične oznake	16
6.2 Formule, ki so priložene izpitni poli	19
6.3 Zgledi izpitnih nalog	21
6.4 Navodila za ocenjevanje nalog pisnega dela izpita	37
6.5 Ustni del izpita	39
7. Priporočeni viri in literatura	41

1. UVOD

Predmetni izpitni katalog je namenjen kandidatkam in kandidatom, ki si bodo izbrali matematiko kot tretji predmet pri poklicni maturi. V pomoč bo tudi učiteljicam in učiteljem matematike, ki jih bodo pripravljali na ta izpit.

Ta katalog temelji na katalogu znanja za matematiko za programe srednjega strokovnega izobraževanja v obsegu 383 do 408 ur iz leta 2007 in za programe srednjega poklicno-tehniškega izobraževanja v obsegu 206 do 242 ur iz leta 2007 ter na Pravilniku o poklicni maturi in Zakonu o maturi (ZMat-UPB1, Ur. I. RS, št. 1/07).

Izpit iz matematike ima pisni in ustni del.

V katalogu so opisani cilji in zgradba izpita ter vrednotenje in ocenjevanje. Dodan je snovni sklop, ki je sestavljen iz dveh delov: na levi strani so vsebine in pojmi, ki določajo okvir učne snovi, preverjane pri izpitu, na desni pa so zapisani cilji, ki se preverjajo.

Priložen je tudi seznam matematičnih oznak in formul, s katerimi si kandidati pri izpitu lahko pomagajo. V katalogu je nekaj zgledov izpitnih nalog z rešitvami in točkovnikom ter navodila za ocenjevanje. Na koncu so navedene prilagoditve za kandidate s posebnimi potrebami.

2. IZPITNI CILJI

Izpit bo preveril, kako zna kandidat:

- brati besedilo in ga prevesti v matematični jezik,
- razumeti informacije, izražene z matematičnimi sredstvi, in jih uporabiti pri iskanju rešitve,
- uporabljati matematično terminologijo in simboliko,
- sistematično, natančno, samostojno, urejeno zapisovati in reševati matematične naloge,
- uporabljati matematiko kot sredstvo komunikacije,
- izkazati razumevanje ter uporabljati osnovne matematične pojme in odnose med njimi,
- reševati matematične probleme,
- kritično uporabiti ustrezeno metodo ter razložiti in utemeljiti rešitev,
- uporabljati matematiko na strokovnih in drugih področjih,
- uporabljati tehnološke pripomočke,
- uporabljati druge dovoljene pripomočke.

3. ZGRADBA IN VREDNOTENJE IZPITA

3.1 SHEMA IZPITA

Izpit iz matematike ima pisni in ustni del. Pisni del je enoten za vse kandidate in ga hkrati opravljajo vsi prijavljeni kandidati v Sloveniji. Ocenjevanje obeh delov izpita je notranje.

■ Pisni del izpita

Državna predmetna komisija za poklicno maturo iz matematike sestavi izpitno polo, pripravi moderirani točkovnik in navodila za ocenjevanje.

Izpitsna pola	Čas reševanja	Število točk	Delež pri oceni
1	120 minut	70	70 %
1. del		(40)	(40 %)
2. del		(30)	(30 %)

Dovoljeni pripomočki pri pisnem izpitu so: nalivno pero ali kemični svinčnik, svinčnik, radirka, numerično žepno računalo brez grafičnega zaslona in brez možnosti simbolnega računanja, šestilo, trikotnik (geotrikotnik), ravnilo, kotomer in trigonir.

Izpitsna pola vsebuje tudi formule, s katerimi si kandidat lahko pomaga pri reševanju nalog.

Pri konstrukcijskih nalogah je treba uporabljati geometrijsko orodje. Pri reševanju nalog mora biti jasno in korektno predstavljena pot do rezultata z vmesnimi računi in sklepi.

■ Ustni del izpita

Seznam vprašanj in listke za ustni del izpita sestavijo učitelji na šoli na podlagi predmetnega izpitnega kataloga. Na seznamu so ločeno navedena teoretična vprašanja in različne vrste situacij predvsem iz stroke ali iz vsakdanjega življenja. Na vsakem listku za ustni del izpita je zapisano: 1 situacija iz stroke ali vsakdanjega življenja in 3 teoretična vprašanja, ki izhajajo iz te situacije oziroma se nanjo smiselno navezujejo. Vprašanja naj zajemajo različno matematično vedenje in cilje različnih tematskih sklopov.

Čas reševanja	Število točk	Delež pri oceni	
1 situacija in 3 vprašanja	do 20 minut	30	30 %

Dovoljeni pripomočki pri ustnem izpitu: nalivno pero ali kemični svinčnik, svinčnik, radirka, šestilo, trikotnik (geotrikotnik), ravnilo, kotomer, trigonir in tehnološki pripomoček (grafično žepno računalo ali računalnik z ustrezno programsko opremo), s katerim se je kandidat seznanil pri pouku matematike in ki ga je odobril aktiv učiteljev matematike na šoli.

Kandidat ima pravico do 15-minutne priprave na ustni izpit.

3.2 VRSTE NALOG IN VREDNOTENJE

Izpit	Vrste nalog	Vrednotenje nalog
1. del izpitne pole	9 krajših nalog	5 nalog je ovrednotenih s 4 točkami, 4 naloge pa s 5 točkami.
2. del izpitne pole	3 sestavljene (izbirne) naloge, od katerih kandidat izbere in reši dve	Vsaka naloga je ovrednotena s 15 točkami.
Ustni izpit	1 situacija iz stroke ali vsakdanjega življenja in 3 teoretična vprašanja, ki izhajajo iz te situacije oziroma se nanjo smiselno navezujejo	Celotna situacija skupaj z vprašanji 30 točk, od tega vsaj 10 točk skupaj za situacijo, za povezovanje teoretičnih vprašanj s situacijo in za ustrezeno uporabo tehnoloških pripomočkov.

4. IZPITNE VSEBINE

VSEBINSKI SKLOPI

- številske množice
- geometrija
- algebrske funkcije in enačbe
- transcendentne funkcije in enačbe
- zaporedja
- obdelava podatkov
- diferencialni račun
- kombinatorika in verjetnostni račun

■ Številske množice

■ VSEBINE, POJMI	■ CILJI PREVERJANJA
Naravna, cela, racionalna in realna števila.	<ul style="list-style-type: none">• Računati z naravnimi, celimi, racionalnimi in realnimi števili ter uporabljati zakonitosti računske operacij.
Lastnosti operacij v vseh številskih množicah.	<ul style="list-style-type: none">• Poiskati večkratnike in delitelje naravnih in celih števil.
Deljivost v \mathbb{N} in \mathbb{Z} .	<ul style="list-style-type: none">• Računati s potencami z naravnimi in celimi eksponenti ter uporabljati pravila za računanje z njimi.
Potence z naravnimi in celimi eksponenti.	<ul style="list-style-type: none">• Poznati pravila za reševanje enačb in neenačb.
Praštevila in sestavljeni števila.	<ul style="list-style-type: none">• Znati reševati preproste enačbe in neenačbe.
Pravila za ugotavljanje deljivosti.	
Večkratniki in delitelji.	
Izrazi.	<ul style="list-style-type: none">• Računati z algebrskimi izrazi (potencirati dvočlenik, razcepiti razliko kvadratov, razliko in vsoto kubov, uporabljati Vietovo pravilo).
Lastnosti enakosti in neenakosti.	<ul style="list-style-type: none">• Poznati odnos deljivosti in urejenosti.
Osnovni izrek o deljenju.	<ul style="list-style-type: none">• Poznati in uporabljati osnovni izrek o deljenju.
Največji skupni delitelj in najmanjši skupni večkratnik.	<ul style="list-style-type: none">• Poznati praštevila in sestavljeni števila.
Racionalna števila in realna števila.	<ul style="list-style-type: none">• Dano število razcepiti v produkt praštevil.
Ulomki.	<ul style="list-style-type: none">• Poiskati največji skupni delitelj števil.
Urejenost, enakosti, neenakosti in lastnosti.	<ul style="list-style-type: none">• Poiskati najmanjši skupni večkratnik števil.
Desetiški zapis.	<ul style="list-style-type: none">• Ugotoviti, ali je število deljivo z 2, 3, 5, 9 in 10.
Razmerja, deleži, odstotki.	<ul style="list-style-type: none">• Računati s številkami in algebrskimi ulomki.
	<ul style="list-style-type: none">• Zapisati racionalno število z decimalno številko.
	<ul style="list-style-type: none">• Zapisati periodično decimalno številko kot okrajšani ulomek.

■ VSEBINE, POJMI

Številska premica.

Intervali.

Iracionalna števila.

Decimalni zapis iracionalnega števila.

Urejenost v obsegu realnih števil \mathbb{R} .

Kvadratni in kubični koren.

Zaokroževanje.

Absolutna vrednost števila in njene lastnosti.

Potence z racionalnimi eksponenti.

■ CILJI PREVERJANJA

- Računati z odstotki.
- Izračunati delež, osnovo in relativni delež.
- Uporabljati sklepni račun.

• Predstaviti realna števila kot točke in kot interval na številski premici (realni osi).

• Zaokroževati.

• Oceniti rezultat.

• Računati s kvadratnimi in kubičnimi korenji.

• Delno koreniti in racionalizirati imenovalec.

• Rešiti preproste enačbe in neenačbe z absolutno vrednostjo.

■ Geometrija**■ VSEBINE, POJMI****Geometrija v ravnini**

Osnovni geometrijski pojmi.

Točke in premice v ravnini ter odnosi med njimi.

Razdalja, daljica, nosilka daljice, simetrala, poltrak, kot.

Trikotnik, krog, večkotnik.

Izreki v pravokotnem trikotniku.

Skladnost.

Podobnost.

Kotne funkcije ostrih kotov.

■ CILJI PREVERJANJA

• Narisati premico, poltrak, daljico, simetralo, kot, krog in krožnico, lok, tetivo, tangento.

• Ločevati vrste trikotnikov glede na stranice in kote.

• Poznati različne vrste kotov (sokota, sovršna kota, ostri, topi, suplementarni ...).

• Računati s koti.

• Poznati in uporabljati definicijo skladnosti trikotnikov.

• Uporabljati osnovne izreke o skladnosti trikotnikov.

• Poznati enote za merjenje kotov ter pretvarjati stopinje v radiane in nasprotno.

• V računskih in konstrukcijskih nalogah uporabljati lastnosti trikotnika, paralelograma in trapeza.

• Uporabljati Pitagorov izrek.

• Načrtovati like (konstrukcijske naloge).

• Trikotniku očrtati in včrtati krog.

• Načrtati tangentno na krog (v dani točki krožnice in iz točke, ki leži zunaj kroga).

• Poznati in uporabljati lastnosti obodnega kota nad premerom v polkrogu.

• Poznati in uporabljati definicijo podobnosti trikotnikov.

• Poznati kotne funkcije ostrih kotov v pravokotnem trikotniku in jih znati uporabljati.

■ VSEBINE, POJMI**■ CILJI PREVERJANJA****Ploščine**

Ploščina paralelograma, trikotnika, trapeza, deltoida in kroga.

Sinusni izrek.

Kosinusni izrek.

- Poznati enote za merjenje ploščine.
- Računati ploščino paralelograma, trikotnika, trapeza, deltoida, kroga in krožnega izseka.
- Uporabljati sinusni izrek.
- Uporabljati kosinusni izrek.
- Poznati in računati obseg likov ter dolžino krožnega loka.
- Iz ustreznih podatkov izračunati ploščino, stranico, kot, obseg, višino, polmer očrtanega in včrtanega kroga.

Površine in prostornine

Površina in prostornina pokončne prizme, valja, piramide, stožca in krogla.

- Poznati in uporabljati lastnosti pokončnih teles (prizme, valja, piramide, stožca) in krogla.
- Pri ustreznih podatkih za dano telo izračunati višino telesa, stranski rob, osnovni rob, telesno diagonalo, plašč, ploščino osnega preseka, površino in prostornino.
- Izračunati kote, ki jih med seboj oklepajo robovi oziroma ploskve geometrijskega telesa.

■ Algebrske funkcije in enačbe**■ VSEBINE, POJMI****■ CILJI PREVERJANJA****Linearna funkcija**

Pravokotni koordinatni sistem v ravnini.

Množice točk v ravnini.

Razdalja med točkama.

Linearna funkcija: $x \mapsto kx + n$.

Enačba premice.

Linearna enačba in linearna neenačba.

Sistem linearnih enačb.

- Ponazoriti preproste množice točk v ravnini.
- Izračunati razdaljo med točkama v ravnini.
- Narisati graf linearne funkcije.
- Poznati pomen konstant k in n .
- Določiti ničlo in začetno vrednost funkcije.
- Zapisati enačbo premice v ravnini v eksplicitni, implicitni in segmentni obliki.
- Rešiti linearne enačbe.
- Rešiti linearne neenačbe.
- Rešiti sistem dveh in treh linearnih enačb.
- Rešiti besedilno naloge z uporabo linearne enačbe in sistema dveh enačb z dvema neznankama.

Kvadratna funkcija

Kvadratna funkcija: $x \mapsto ax^2 + bx + c$.

Diskriminanta.

Teme, ničli in graf kvadratne funkcije.

Kvadratna enačba.

Uporaba kvadratne funkcije in enačbe.

Kvadratna neenačba.

- Zapisati kvadratno funkcijo pri različnih podatkih.
- Izračunati teme, ničli kvadratne funkcije in presečišče grafa z ordinatno osjo ter načrtati graf.
- Zapisati kvadratno funkcijo v temenski obliku, splošni obliku in obliku za ničle ter pretvarjati iz ene oblike v drugo.
- Rešiti kvadratno enačbo in različne naloge, ki se nanašajo na uporabo kvadratne enačbe.
- Izračunati presečišče parabole in premice, dveh parabol.
- Rešiti besedilne naloge z uporabo kvadratne enačbe.
- Rešiti kvadratno neenačbo.

Potenčna funkcija, polinom in racionalna funkcija

Potenčna funkcija.

Polinomi z realnimi koeficienti.

Ničle polinomov.

Hornerjeva shema.

Graf polinoma.

Racionalne funkcije.

Racionalne enačbe in neenačbe.

- Narisati graf potenčnih funkcij s celimi eksponenti.
- Poiskati razcep danega polinoma.
- Izračunati ničle polinoma.
- Uporabljeni Hornerjev algoritem.
- Narisati graf polinoma.
- Zapisati funkcionsko enačbo polinoma ob ustreznih podatkih.
- Rešiti neenačbe:
 $p(x) > 0, p(x) < 0, p(x) \geq 0, p(x) \leq 0$.
- Poznati definicijo in enačbo racionalne funkcije.
- Določiti ničle, pole in vodoravne asymptote.
- Narisati graf dane racionalne funkcije.
- Reševati racionalne enačbe in neenačbe.

■ Transcendentne funkcije in enačbe

■ VSEBINE, POJMI

Eksponentna in logaritemska funkcija

Eksponentna funkcija:
 $f(x) = a^x, a > 0, a \neq 1$.

Lastnosti in graf eksponentne funkcije.

Eksponentna enačba.

Logaritem.

Prehod k novi osnovi.

Logaritemska funkcija.

Lastnosti in graf logaritemske funkcije.

Logaritemska enačba.

■ CILJI PREVERJANJA

- Narisati graf dane eksponentne in logaritemske funkcije (brez premikov in raztegov).
- Reševati preproste eksponentne enačbe (skupna osnova, izpostavljanje skupnega faktorja).
- Usovojiti definicijo logaritma.
- Uporabljati pravila za računanje z logaritmi.
- Reševati preproste logaritemske enačbe (tudi z žepnim računalom).
- Uporabiti prehod k novi osnovi za računanje z žepnim računalom.
- Poznati desetiški in naravni logaritem.

Kotne funkcije

Kotne funkcije.

Definicija kotnih funkcij:

$$f(x) = \sin x$$

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

$$f(x) = \tan x$$

Lastnosti kotnih funkcij.

Adicijski izreki.

Grafi kotnih funkcij.

- Poznati in uporabljati definicije kotnih funkcij.
- Narisati grafe funkcij:
 $f(x) = \sin x, f(x) = \cos x, f(x) = \tan x$.
- Izračunati ničle, abscise maksimumov in minimumov.
- Uporabljati zveze med kotnimi funkcijami istega kota, komplementarnih in suplementarnih kotov.
- Uporabljati periodičnost, lihost oziroma sodost kotnih funkcij sinus, kosinus in tangens ter uporabljati adicijske izreke.
- Izračunati kot med premicama.

■ Zaporedja

■ VSEBINE, POJMI

Definicija zaporedja $f : \mathbb{N} \rightarrow \mathbb{R}$.

Lastnosti zaporedij (naraščanje, padanje, omejenost).

Aritmetično in geometrijsko zaporedje.

Vsota n členov aritmetičnega in geometrijskega zaporedja.

Navadno in obrestno obrestovanje.

■ CILJI PREVERJANJA

- Določiti lastnosti danega zaporedja (naraščanje, padanje, omejenost).
- Narisati graf zaporedja.
- Usovojiti definicijo aritmetičnega in geometrijskega zaporedja.
- Izračunati vsoto n členov aritmetičnega zaporedja.
- Izračunati vsoto n členov geometrijskega zaporedja.
- Poznati in razlikovati navadno in obrestno obrestovanje.
- Izračunati končno vrednost glavnice in obdobje obrestovanja.

■ Obdelava podatkov (statistika)

■ VSEBINE, POJMI	■ CILJI PREVERJANJA
Osnovni statistični pojmi.	<ul style="list-style-type: none">Uporabljati osnovne statistične pojme (populacija, statistična enota, vzorec, statistična spremenljivka).
Urejanje in razvrščanje podatkov.	<ul style="list-style-type: none">Urediti podatke.
Prikazovanje podatkov.	<ul style="list-style-type: none">Uporabljati pojem absolutne in relativne frekvence.
Srednja vrednost.	<ul style="list-style-type: none">Grafično prikazati podatke (histogram, krožni, stolpcni in linijski diagram).Določiti srednje vrednosti (modus, mediana, aritmetična sredina).

■ Diferencialni račun

■ VSEBINE, POJMI	■ CILJI PREVERJANJA
Odvod funkcije.	<ul style="list-style-type: none">Uporabiti pravila za odvajanje osnovnih in sestavljenih funkcij.
Odvod in lokalno vedenje funkcije.	<ul style="list-style-type: none">Z uporabo odvoda raziskovati lastnosti funkcij.Določiti enačbo tangente na graf funkcije v dani točki.Reševanje preprostih ekstremalnih problemov.

■ Kombinatorika in verjetnostni račun

■ VSEBINE, POJMI	■ CILJI PREVERJANJA
Osnovni prijemi kombinatorike.	<ul style="list-style-type: none">Poznati in uporabljati osnovni zakon kombinatorike.
Verjetnost slučajnega dogodka.	<ul style="list-style-type: none">Prepoznati permutacije brez ponavljanja, kombinacije brez ponavljanja, variacije brez ponavljanja in variacije s ponavljanjem ter izračunati njihovo število.Izračunati verjetnost slučajnega dogodka.

5. PRILAGODITVE ZA KANDIDATE S POSEBNIMI POTREBAMI

Kandidatom s posebnimi potrebami, ki so bili usmerjeni v izobraževalne programe z odločbo o usmeritvi, v utemeljenih primerih (poškodbe, bolezen) pa tudi drugim kandidatom glede na vrsto in stopnjo primanjkljaja, ovire oziroma motnje se prilagodita način opravljanja izpita iz matematike in način ocenjevanja znanja v skladu s 4. členom Zakona o maturi in s poglavjem *Prilagoditve za kandidate s posebnimi potrebami* Maturitetnega izpitnega kataloga za poklicno maturo.

6. DODATKI

6.1 MATEMATIČNE OZNAKE

■ Množice

\in	je element
\notin	ni element
$\{x_1, x_2, \dots\}$	množica z elementi $x_1, x_2 \dots$
$\{x; \dots\}$	množica vseh x , takih, da ...
$\emptyset, \{\}$	prazna množica
\mathbb{N}	množica naravnih števil
\mathbb{N}_0	$\mathbb{N} \cup \{0\}$
\mathbb{Z}	množica celih števil
\mathbb{Z}^+	množica pozitivnih celih števil
\mathbb{Z}^-	množica negativnih celih števil
\mathbb{Q}	množica racionalnih števil
\mathbb{Q}^+	množica pozitivnih racionalnih števil
\mathbb{Q}^-	množica negativnih racionalnih števil
$\mathbb{R}, (-\infty, \infty)$	množica realnih števil
$\mathbb{R}^+, (0, \infty)$	množica pozitivnih realnih števil
$\mathbb{R}_0^+, [0, \infty)$	množica nenegativnih realnih števil
$\mathbb{R}^-, (-\infty, 0)$	množica negativnih realnih števil
\cup	unija
\cap	presek
$\setminus, -$	razlika množic
$[a, b]$	zaprti interval $\{x \in \mathbb{R}; a \leq x \leq b\}$
$[a, b), [a, b[$	interval $\{x \in \mathbb{R}; a \leq x < b\}$
$(a, b],]a, b]$	interval $\{x \in \mathbb{R}; a < x \leq b\}$
$(a, b),]a, b[$	odprtji interval $\{x \in \mathbb{R}; a < x < b\}$

■ Relacije in operacije

(a, b)	urejeni par
$=$	je enako
\neq	ni enako
\doteq	je približno enako
$<$	je manjše
\leq	je manjše ali enako
$>$	je večje
\geq	je večje ali enako
$+$	plus
$-$	minus
\cdot	krat
$:$	deljeno
$a b$	a deli b
$D(a, b)$	največji skupni delitelj števil a in b
$v(a, b)$	najmanjši skupni večkratnik števil a in b
Σ	znak za vsoto
$ a $	absolutna vrednost a

■ Geometrija

$d(A, B)$	razdalja med točkama A in B
$ AB $	dolžina daljice AB
\triangleleft	kot
\triangle	trikotnik
\parallel	biti vzporeden
\perp	je pravokoten
\cong	je skladen
\sim	je podoben
$A(x, y)$	točka A s koordinatama x in y
S, p	ploščina
V	prostornina
P	površina
R	polmer trikotniku očrtanega kroga
r	polmer trikotniku včrtanega kroga

■ Funkcije

f	funkcija f
$f : A \rightarrow B$	preslikava (funkcija) iz A v B
$x \mapsto f(x)$	x se preslika v $f(x)$
D_f	definicijsko območje funkcije f
Z_f	zaloga vrednosti funkcije f
$f' = \frac{df}{dx}$	(prvi) odvod funkcije f

■ Obdelava podatkov (statistika)

\bar{x}, μ	aritmetična sredina
----------------	---------------------

■ Kombinatorika. Verjetnostni račun

P_n	število permutacij n elementov brez ponavljanja
$n!$	n -fakulteta
V_n^r	število variacij brez ponavljanja n elementov reda r
${}^{(p)}V_n^r$	število variacij s ponavljanjem n elementov reda r
$\binom{n}{k}$	binomski simbol (n nad k)
$C_n^r = \binom{n}{r}$	število kombinacij brez ponavljanja n elementov reda r
G	gotovi dogodek
N	nemogoči dogodek
E_1, E_2, E_3, \dots	elementarni dogodki
A'	dogodku A nasprotni dogodek
$A \cup B$	vsota dogodkov A in B
$A \cap B, A \cdot B$	produkt dogodkov A in B
$A \setminus B$	razlika dogodkov A in B
$A \subset B$	A je način dogodka B
$P(A)$	verjetnost dogodka A

6.2 FORMULE, KI SO PRILOŽENE IZPITNI POLI

1. Pravokotni koordinatni sistem v ravnini, linearna funkcija

- **Razdalja dveh točk v ravnini:** $d(A, B) = \sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2}$
- **Linearna funkcija:** $f(x) = kx + n$
- **Smerni koeficient:** $k = \frac{y_2 - y_1}{x_2 - x_1}$
- **Naklonski kot premice:** $k = \tan \varphi$
- **Kot med premicama:** $\tan \varphi = \left| \frac{k_2 - k_1}{1 + k_1 \cdot k_2} \right|$

2. Ravninska geometrija (ploščine likov so označene s S)

- **Trikotnik:** $S = \frac{c \cdot v_c}{2} = \frac{1}{2}ab \sin \gamma = \sqrt{s(s-a)(s-b)(s-c)}$, $s = \frac{a+b+c}{2}$
- **Polmera trikotniku očrtanega (R) in včrtanega (r) kroga:** $R = \frac{abc}{4S}$, $r = \frac{S}{s}$, $(s = \frac{a+b+c}{2})$
- **Enakostranični trikotnik:** $S = \frac{a^2 \sqrt{3}}{4}$, $v = \frac{a\sqrt{3}}{2}$, $r = \frac{a\sqrt{3}}{6}$, $R = \frac{a\sqrt{3}}{3}$
- **Deltoid, romb:** $S = \frac{e \cdot f}{2}$
- **Romb:** $S = a^2 \sin \alpha$
- **Paralelogram:** $S = ab \sin \alpha$
- **Trapez:** $S = \frac{a+c}{2} \cdot v$
- **Dolžina krožnega loka:** $l = \frac{\pi r \alpha^\circ}{180^\circ}$
- **Ploščina krožnega izseka:** $S = \frac{\pi r^2 \alpha^\circ}{360^\circ}$
- **Sinusni izrek:** $\frac{a}{\sin \alpha} = \frac{b}{\sin \beta} = \frac{c}{\sin \gamma} = 2R$
- **Kosinusni izrek:** $a^2 = b^2 + c^2 - 2bc \cos \alpha$

3. Površine in prostornine geometrijskih teles (S je ploščina osnovne ploskve)

- **Prizma:** $P = 2S + S_{pl}$, $V = S \cdot v$
- **Piramida:** $P = S + S_{pl}$, $V = \frac{1}{3}S \cdot v$
- **Valj:** $P = 2\pi r^2 + 2\pi rv$, $V = \pi r^2 v$
- **Krogla:** $P = 4\pi r^2$, $V = \frac{4\pi r^3}{3}$
- **Stožec:** $P = \pi r^2 + \pi rs$, $V = \frac{1}{3}\pi r^2 v$

4. Kotne funkcije

- $\sin^2 \alpha + \cos^2 \alpha = 1$
- $\tan \alpha = \frac{\sin \alpha}{\cos \alpha}$
- $\cos(\alpha \pm \beta) = \cos \alpha \cos \beta \mp \sin \alpha \sin \beta$
- $\sin(\alpha \pm \beta) = \sin \alpha \cos \beta \pm \cos \alpha \sin \beta$
- $1 + \tan^2 \alpha = \frac{1}{\cos^2 \alpha}$
- $\sin 2\alpha = 2 \sin \alpha \cos \alpha$
- $\cos 2\alpha = \cos^2 \alpha - \sin^2 \alpha$

5. Kvadratna funkcija, kvadratna enačba

- $f(x) = ax^2 + bx + c$
- $Teme:$ $T(p, q)$, $p = \frac{-b}{2a}$, $q = \frac{-D}{4a}$
- $ax^2 + bx + c = 0$
- $Ničli:$ $x_{1,2} = \frac{-b \pm \sqrt{D}}{2a}$, $D = b^2 - 4ac$

6. Logaritmi

- $\log_a y = x \Leftrightarrow a^x = y$
- $\log_a(x \cdot y) = \log_a x + \log_a y$
- $\log_a \frac{x}{y} = \log_a x - \log_a y$
- $\log_a x^n = n \log_a x$
- $\log_b x = \frac{\log_a x}{\log_a b}$

7. Zaporedja

- **Aritmetično zaporedje:** $a_n = a_1 + (n-1)d$, $s_n = \frac{n}{2}(2a_1 + (n-1)d)$
- **Geometrijsko zaporedje:** $a_n = a_1 \cdot q^{n-1}$, $s_n = a_1 \cdot \frac{q^n - 1}{q - 1}$
- **Navadno obrestovanje:** $G_n = G_0 + o$, $o = \frac{G_0 n \cdot p}{100}$
- **Obrestno obrestovanje:** $G_n = G_0 r^n$, $r = 1 + \frac{p}{100}$

8. Obdelava podatkov (statistika)

- **Srednja vrednost (aritmetična sredina):** $\bar{x} = \frac{x_1 + x_2 + \dots + x_n}{n}$
$$\bar{x} = \frac{f_1 x_1 + f_2 x_2 + \dots + f_k x_k}{f_1 + f_2 + \dots + f_k}$$

9. Odvod

• Odvodi nekaterih elementarnih funkcij

$$\begin{array}{ll} f(x) = x^n & f'(x) = nx^{n-1} \\ f(x) = \sin x & f'(x) = \cos x \\ f(x) = \cos x & f'(x) = -\sin x \\ f(x) = \tan x & f'(x) = \frac{1}{\cos^2 x} \\ f(x) = \ln x & f'(x) = \frac{1}{x} \\ f(x) = e^x & f'(x) = e^x \end{array}$$

• Pravila za odvajanje

$$\begin{aligned} (f(x) + g(x))' &= f'(x) + g'(x) \\ (f(x) \cdot g(x))' &= f'(x) \cdot g(x) + f(x) \cdot g'(x) \\ (k \cdot f(x))' &= k \cdot f'(x) \\ \left(\frac{f(x)}{g(x)}\right)' &= \frac{f'(x) \cdot g(x) - f(x) \cdot g'(x)}{g^2(x)} \\ (f(g(x)))' &= f'(g(x)) \cdot g'(x) \end{aligned}$$

10. Kombinatorika in verjetnostni račun

• Permutacije brez ponavljanja:

$$P_n = n!$$

• Variacije brez ponavljanja:

$$V_n^r = \frac{n!}{(n-r)!}$$

• Variacije s ponavljanjem:

$$(p)V_n^r = n^r$$

• Kombinacije brez ponavljanja:

$$C_n^r = \frac{V_n^r}{r!} = \frac{n!}{r!(n-r)!} = \binom{n}{r}$$

• Verjetnost slučajnega dogodka A :

$$P(A) = \frac{m}{n} = \frac{\text{število ugodnih izidov}}{\text{število vseh izidov}}$$

6.3 ZGLEDI IZPITNIH NALOG

Pojasnilo: točka, označena z (*), je postopkovna točka. Kandidat jo dobi, če je napisal (uporabil) pravilni postopek, a zaradi napake ali napačnih podatkov rezultat ni pravilen.

1. ŠTEVILSKE MNOŽICE

1. Poenostavite izraz:

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

(4 točke)

Rešitev in vrednotenje:

Poenostavitev izraza v oklepaju: $\frac{x}{x+1}$ (1* + 1) 2 točki

Razstavljeni izraz: $x^2 - x - 2 = (x+1)(x-2)$ 1 točka

Rešitev: $\frac{x-2}{x}$ 1 točka

2. Dana so naravna števila 75, 1024, 1782, 3240, 5052. Poiščite največji skupni delitelj tistih dveh števil, ki sta deljivi s 5.

(4 točke)

Rešitev in vrednotenje:

Ugotovitev, da sta s številom 5 deljivi števili 75 in 3240 1 točka

Zapis števil v obliki produkta potenc s praštevilskimi osnovami:

$75 = 3 \cdot 5^2$, $3240 = 2^3 \cdot 3^4 \cdot 5$ (1 + 1*) 2 točki

Rešitev: $D(75, 3240) = 15$ 1 točka

3. Začetna cena avtomobila se je najprej zvišala za 20 %. Nato so ga pocenili za 25 %. Izračunajte začetno ceno avtomobila, če je njegova končna cena 18090 evrov.

(4 točke)

Rešitev in vrednotenje:

Zapis enačbe: $x \cdot 1,20 \cdot 0,75 = 18090$ evrov (1* + 1 + 1) 3 točke

Rešitev: $x = 20100$ evrov 1 točka

2. GEOMETRIJA

2.1 Geometrija v ravnini

1. Načrtajte trikotnik ABC s podatki: $a = 6$ cm, $\beta = 60^\circ$ in $\gamma = 45^\circ$.
Narišite tudi skico.

(4 točke)

Rešitev in vrednotenje:

Skica 1 točka

Načrtana stranica a in eden izmed kotov 1 točka

Načrtan drugi kot 1 točka

Označen trikotnik ABC 1 točka

2. Dve navpični palici dolžine 2 m stojita 4 m narazen. Na palici je pritrjena 5 m dolga vrv, ki jo s tretjo palico podpremo na sredini, tako da je napeta (glej sliko). Izračunajte dolžino tretje palice.

(4 točke)

Rešitev in vrednotenje:

Uporaba Pitagorovega izreka, npr.: $x^2 + 2^2 = 2,5^2$ (1 + 1) 2 točki

Rezultat: $x = 1,5$ m 1 točka

Dolžina srednje palice je: $2 + 1,5 = 3,5$ m 1 točka

3. V krog je vrisan trapez $ABCD$, katerega daljša osnovica meri 8 cm, krajsa osnovica pa 3 cm (glej sliko). Izračunajte, koliko meri $\angle DSC$.

(5 točk)

Rešitev in vrednotenje:

Ugotovitev, da je $r = |SC| = |SD| = 4$ cm (1 + 1) 2 točki

Uporaba ustrezne formule za izračun kota, npr.: $\cos \varphi = \frac{r^2 + r^2 - c^2}{2rr}$ (1 + 1) 2 točki

Izračunan kot, npr.: $\varphi \doteq 44,05^\circ$ 1 točka

2.2 Ploščine

1. V paralelogramu $ABCD$ je dolžina stranice $a = 6$ cm in višina na stranico $v_a = 4$ cm. Kot pri oglišču A meri 60° . Izračunajte obseg in ploščino paralelograma.

(4 točke)

Rešitev in vrednotenje:

Izračunana dolžina stranice, npr.: $b = \frac{4}{\sin 60^\circ} \doteq 4,62$ cm (1* + 1) 2 točki

Obseg paralelograma, npr.: $o \doteq 21,24$ cm 1 točka

Ploščina paralelograma: $S = 24 \text{ cm}^2$ 1 točka

2.3 Površine in prostornine

1. Na sliki je mreža tristrane pokončne prizme.

(Skupaj 15 točk)

- a) Izračunajte obseg osnovne ploskve prizme.

(4 točke)

- b) Narišite skico prizme in izračunajte vsoto dolžin vseh njenih robov.

(5 točk)

- c) Izračunajte površino in prostornino prizme. Površino zapišite v mm^2 .

(6 točk)

Rešitev in vrednotenje:

- a) (4 točke)

Uporaba Pitagorovega izreka: $c^2 = 3,6^2 + 4,8^2$ 1 točka

Rezultat: $c = 6 \text{ cm}$ 1 točka

Uporaba formule: $o = a + b + c$ 1 točka

Rezultat: $o = 14,4 \text{ cm}$ 1 točka

- b) (5 točk)

Skica z označenimi podatki (1 + 1) 2 točki

Vsota dolžin osnovnih robov: $2 \cdot (3,6 + 4,8 + 6) = 28,8 \text{ cm}$ 1* točka

Vsota dolžin stranskih robov: $3 \cdot 8,4 = 25,2 \text{ cm}$ 1 točka

Vsota dolžin vseh robov: 54 cm 1* točka

c) (6 točk)

Izračun ploščine osnovne ploskve: $S_o = \frac{a \cdot b}{2} = 8,64 \text{ cm}^2$ (1* + 1) 2 točki

Površina prizme: $P = 2 \cdot S_o + S_{pl} = 138,24 \text{ cm}^2$ 1 točka

Pretvorba: $P = 13824 \text{ mm}^2$ 1* točka

Prostornina prizme: $V = S_o \cdot v = 8,64 \cdot 8,4 = 72,576 \text{ cm}^3$ (1* + 1) 2 točki

2. Sod v obliki pokončnega valja s prostornino 500 litrov je do polovice napolnjen z nafto.
V pokončnem položaju soda je nivo nafte 0,6 m nad osnovno ploskvijo.

(15 točk)

a) Narišite skico in izračunajte polmer osnovne ploskve soda.

(8 točk)

b) Kako visoko nad tlemi je gladina nafte, ko sod položimo v ležeči položaj
na vodoravni površini?

(2 točki)

c) Koliko dm^2 pločevine potrebujemo za izdelavo takšnega soda?

(5 točk)

Rešitev in vrednotenje:

a) (8 točk)

Skica 1 točka

Pretvorba prostornine, npr.: $V = 500000 \text{ cm}^3$ 1 točka

Pretvorba in izračun višine, npr.: $v = 120 \text{ cm}$ (1* + 1) 2 točki

Uporaba formule, npr.: $V = \pi r^2 \cdot v$ 1 točka

Računanje polmera (1*+1) 2 točki

Rešitev: $r = 36,4 \text{ cm}$ 1 točka

b) (2 točki)

Rezultat: $d = r = 36,4 \text{ cm}$ 1 točka

Odgovor: Če sod položimo v ležeči položaj na vodoravni površini,
je gladina nafte 36,4 cm nad tlemi. 1 točka

c) (5 točk)

Uporaba formule in vstavljeni podatki za površino soda:

$$P = 2 \cdot \pi \cdot 36,4^2 + 120 \cdot 2 \cdot \pi \cdot 36,4 \quad \dots \quad (1* + 1) 2 \text{ točki}$$

Rezultat: $P = 35778 \text{ cm}^2$ 1 točka

Pretvorba: $P = 358 \text{ dm}^2$ 1 točka

Odgovor: Za izdelavo takšnega soda potrebujemo 358 dm^2 pločevine 1 točka

Opomba: Upoštevajo se vsi rezultati, dobljeni s pravilnim zaokroževanjem.

3. ALGEBRSKE FUNKCIJE IN ENAČBE

3.1 Linearna funkcija

1. Rešite sistem enačb: $2x + 3y = 6$, $x - y = -7$.

(4 točke)

Rešitev in vrednotenje:

- Pravilen postopek reševanja 2* točki
Rešitev: $x = -3$, $y = 4$ (1 + 1) 2 točki

2. Zapišite enačbo premice, ki je vzporedna premici p in poteka skozi točko T .

(4 točke)

Rešitev in vrednotenje:

- Zapis točke: $T(0, 3)$ 1 točka
Smerni koeficient: $k = 2$ 1 točka
Uporaba enačbe premice, npr.: $y - y_0 = k(x - x_0)$ 1 točka
Rešitev, npr.: $y = 2x + 3$ 1 točka

3. Dani sta premici z enačbama: $y = -x + 3$ in $y = \frac{1}{2}x - 3$.

(Skupaj 15 točk)

- a) Obe premici narišite v dani koordinatni sistem.

(5 točk)

- b) Izračunajte presečišče premic in kot, pod katerim se sekata premici.

(7 točk)

- c) Izračunajte ploščino trikotnika, ki ga določata premici in ordinatna os.

(3 točke)

Rešitev in vrednotenje:

a) (5 točk)

Narisana premica: $y = -x + 3$ 2 točkiNarisana premica: $y = \frac{1}{2}x - 3$ (1 + 2) 3 točke

b) (7 točk)

Zapis enačbe: $-x + 3 = \frac{1}{2}x - 3$ 1 točkaIzračunana abscisa: $x = 4$ (1* + 1) 2 točkiZapis presečišča: $P(4, -1)$ 1 točkaUporaba formule za kot med premicama: $\tan \varphi = \left| \frac{k_2 - k_1}{1 + k_1 \cdot k_2} \right| = 3$ (1 + 1*) 2 točkiIzračunan kot, npr.: $\varphi \doteq 71,57^\circ$ 1 točka

c) (3 točke)

Dolžina stranice na ordinatni osi je enaka 6 1 točka

Višina na stranico je enaka 4 1 točka

Izračunana ploščina: $S = 12$ 1 točka

3.2 Kvadratna funkcija

1. Dana je kvadratna funkcija $f(x) = x^2 - 3x - 4$. Določite teme in presečišča grafa funkcije s koordinatnima osema.

(5 točk)

Rešitev in vrednotenje:Določitev temena: $T\left(\frac{3}{2}, -\frac{25}{4}\right)$ (1 + 1) 2 točkiDoločitev presečišč z abcisno osjo: $P_1(-1, 0), P_2(4, 0)$ (1 + 1) 2 točkiDoločitev presečišč z ordinatno osjo: $N(0, -4)$ 1 točka

2. Dani sta kvadratni funkciji $f(x) = -x^2 + 4$ in $y = x^2 - 2x$.

(Skupaj 15 točk)

a) Narišite oba grafa v istem koordinatnem sistemu.

(7 točk)

b) Izračunajte koordinate presečišč obeh grafov.

(5 točk)

c) Izračunajte smerni koeficient premice, ki poteka skozi presečišči.

(3 točke)

Rešitev in vrednotenje:

a) (7 točk)

Narisana parabola: $y = -x^2 + 4$ (teme, ničli, pravilna oblika) (1 + 1 + 1) 3 točke

Narisana parabola: $y = x^2 - 2x$ (teme, ničli, pravilna oblika) (1 + 1 + 2) 4 točke

b) (5 točk)

Zapis enačbe: $-x^2 + 4 = x^2 - 2x$ 1 točka

Pravilen postopek reševanja 1* točka

Izračunani abscisi: $x_1 = -1, x_2 = 2$ (1 + 1) 2 točki

Zapisani presečišči: $P_1(-1, 3), P_2(2, 0)$ 1 točka

c) (3 točke)

Uporaba formule za izračun $k = \frac{y_2 - y_1}{x_2 - x_1}$ 1 točka

Pravilno vstavljeni podatki za koordinate presečišč 1* točka

Izračun $k = -1$ 1 točka

3.3 Potenčna funkcija, polinom in racionalna funkcija

1. Na sliki je graf polinoma tretje stopnje. Zapišite njegove ničle in stopnje ničel. Ugotovite in zapišite interval, na katerem ima polinom negativne vrednosti.

(5 točk)

Rešitev in vrednotenje:

- Zapis prve ničle: $x = -1$ (1. stopnja) (1 + 1) 2 točki
Zapis druge ničle: $x = \frac{1}{2}$ (2. stopnja) (1 + 1) 2 točki
Polinom ima negativne vrednosti na intervalu $(-\infty, -1)$, torej za $x < -1$ 1 točka

2. Dana je funkcija $f(x) = \frac{x-1}{x^2-x-2}$.

(Skupaj 15 točk)

- a) Določite ničlo, pola, vodoravno asimptoto in presečišče z ordinatno osjo.

(5 točk)

- b) Narišite graf funkcije in napišite definicijsko območje funkcije.

(7 točk)

- c) Določite, za katere vrednosti x je $f(x) > 0$.

(3 točke)

Rešitev in vrednotenje:

- a) (5 točk)

- Ničla: $x = 1$ 1 točka
Pola: $x_1 = -1, x_2 = 2$ (1 + 1) 2 točki
Vodoravna asimptota: $y = 0$ 1 točka
Presečišče z ordinatno osjo: $N\left(0, \frac{1}{2}\right)$ 1 točka

b) (7 točk)

Graf poteka skozi točki $M(1, 0)$ in $N\left(0, \frac{1}{2}\right)$ 2 točki

Narisane vse tri asymptote 1 točka

Vsaka veja grafa 1 točka, skupaj 3 točke

Definicijsko območje: množica realnih števil brez -1 in 2 ali simbolni zapis,
npr.: $D_f = \mathbb{R} - \{-1, 2\}$ 1 točka

c) (3 točke)

Racionalna funkcija ima pozitivne vrednosti na uniji intervalov,
npr.: $(-1, 1) \cup (2, \infty)$ (1 + 1 + 1) 3 točke

4. TRANSCENDENTNE FUNKCIJE IN ENAČBE

4.1 Eksponentna in logaritemska funkcija

1. Rešite enačbo: $2 \cdot \log(x - 3) = \log 1$.

(5 točk)

Rešitev in vrednotenje:

Upoštevanje lastnosti logaritma: $\log(x - 3)^2 = \log 1$ 1 točka

Zapis enačbe: $(x - 3)^2 = 1$ 1 točka

Preoblikovanje in rešitev kvadratne enačbe: $x_1 = 4$, $x_2 = 2$ (1* + 1) 2 točki

Ugotovitev, da $x_2 = 2$ ni rešitev logaritemske enačbe 1 točka

2. Rešite enačbi:

a) $4^{1-2x} = \frac{1}{64}$

b) $\log_4 x = -\frac{1}{2}$

(5 točk)

Rešitev in vrednotenje:

Preoblikovanje enačbe, npr.: $4^{1-2x} = 4^{-3}$ 1 točka

Zapis enačbe (izenačitev eksponentov): $1 - 2x = -3$ 1* točka

Rešitev: $x = 2$ 1 točka

Preoblikovanje enačbe: $4^{-\frac{1}{2}} = x$ 1 točka

Rešitev: $x = \frac{1}{2}$ 1 točka

3. Dani sta funkciji $f(x) = 3^x$ in $g(x) = -x + 4$. Narišite grafa obeh funkcij v dani koordinatni sistem. Slike odčitajte koordinati presečišča. Z računom preverite, da odčitano presečišče leži na grafu obeh funkcij.

(5 točk)

Rešitev in vrednotenje:

- Narisan graf eksponentne funkcije 1 točka
 Narisana premica 1 točka

- Določeno presečišče: $P(1, 3)$ 1 točka
 Izračun, npr.: $f(1) = g(1) = 3$ (1 + 1) 2 točki

4.2 Kotne funkcije

1. Povežite dva izraza tako, da bosta imela enako vrednost za poljuben x :

$\sin(-x)$	$\sin x$
$\cos(x + 360^\circ)$	$\sin^2 x$
$\cos\left(\frac{\pi}{2} - x\right)$	$-\sin x$
$\cos(x - \pi)$	$-\cos x$
$1 - \cos^2 x$	$\cos x$

(5 točk)

Rešitev in vrednotenje:

- Povezava: $\sin(-x) = -\sin x$ 1 točka
 Povezava: $\cos(x + 360^\circ) = \cos x$ 1 točka
 Povezava: $\cos\left(\frac{\pi}{2} - x\right) = \sin x$ 1 točka
 Povezava: $\cos(x - \pi) = -\cos x$ 1 točka
 Povezava: $1 - \cos^2 x = \sin^2 x$ 1 točka

5. ZAPOREDJA

1. Miha je oblikoval kupe kamenčkov. Prve tri kupe kaže slika. Koliko kamenčkov bi potreboval za 13. kup, ki bi s predhodnimi 12 kupi tvoril aritmetično zaporedje?

(5 točk)

1. kup
•
•

2. kup
• • •
• • •

3. kup
• • • • •
• • • • •

Rešitev in vrednotenje:

Zapis prvih treh členov: $a_1 = 2, a_2 = 6, a_3 = 10$ 1 točka

Izračun: $d = 4$ 1 točka

Uporaba formule: $a_{13} = a_1 + (13 - 1) \cdot d$ 1 točka

Rezultat: $a_{13} = 50$ 1 točka

Odgovor: Za 13. kup bi potreboval 50 kamenčkov. 1 točka

2. Izračunajte x tako, da bodo $x, x + 3, x + 5$ prvi trije členi geometrijskega zaporedja. Seštejte prve štiri člene danega zaporedja.

(5 točk)

Rešitev in vrednotenje:

Zapis enačbe, npr.: $\frac{x+3}{x} = \frac{x+5}{x+3}$ 1 točka

Pravilen postopek reševanja enačbe in rešitev: $x = -9$ (1* + 1) 2 točki

Vsota prvih štirih členov zaporedja, npr.: $s_4 = -9 - 6 - 4 - \frac{8}{3} = -21\frac{2}{3}$ (1* + 1) 2 točki

3. Trgovini A in B sta januarja prodali vsaka po 250 kg limon. V naslednjih mesecih je trgovina A vsak mesec prodala 15 kg limon manj kakor predhodni mesec, trgovina B pa za 6 % limon manj kakor predhodni mesec.

(Skupaj 15 točk)

a) Izračunajte, koliko kilogramov limon je vsaka od trgovin prodala junija.

(5 točk)

b) Za koliko odstotkov je bila prodaja v trgovini A junija manjša od prodaje aprila?

(5 točk)

c) Izračunajte, koliko kilogramov limon so prodali v trgovini B od vključno januarja do vključno avgusta.

(5 točk)

Rešitev in vrednotenje:

a) (5 točk)

Prodaja v trgovini A v juniju: $250 - 5 \cdot 15 = 175$ kg (1 + 1) 2 točki

Prodaja v trgovini B v juniju: $250 \cdot (1 - 0.06)^5 = 250 \cdot 0,94^5 \doteq 183$ kg (1 + 1 + 1) 3 točke

b) (5 točk)

Prodaja v trgovini A v aprilu: $250 - 3 \cdot 15 = 205$ kg (1 + 1) 2 točki

Nastavitev in izračun odstotka, npr.: $\frac{205 - 175}{205} \doteq 0,146 \doteq 15\%$ (1* + 1) 2 točki

Odgovor: Za približno 15 %. 1 točka

c) (5 točk)

Postopek izračuna, npr.: $S_8 = a_1 \cdot \left(\frac{k^8 - 1}{k - 1} \right) = 250 \cdot \left(\frac{0,94^8 - 1}{0,94 - 1} \right)$ (1* + 2) 3 točke

Rezultat: $S_8 \doteq 1627$ kg 2 točki

6. OBDELAVA PODATKOV (STATISTIKA)

1. V oddelku na šoli so merili višino deklet in fantov. Rezultate meritev so zapisali v preglednico:

Višina v cm	Spol
162	Ž
163	Ž
164	Ž
165	Ž
165	Ž
167	M
169	Ž
170	M
171	M
171	M
172	Ž
175	M
176	M
178	M
178	M
179	Ž
180	M
180	M
181	M
185	M

(Skupaj 15 točk)

- a) Dopolnite preglednico in narišite histogram s temi 5 razredi:

Razred	Višina v cm	Število dijakov
1	Nad 160 do vključno 165	
2	Nad 165 do vključno 170	
3	Nad 170 do vključno 175	
4	Nad 175 do vključno 180	
5	Nad 180 do vključno 185	

(7 točk)

- b) Za koliko centimetrov se povprečna višina fantov razlikuje od povprečne višine deklet?

(6 točk)

- c) Koliko deklet je nižjih od povprečne višine deklet v oddelku?

(2 točki)

Rešitev in vrednotenje:

a) (7 točk)

Dopolnjena preglednica: 5, 3, 4, 6, 2 2 točki

Vsaj tri pravilne vrednosti 1 točka.

Histogram

Označeni osi 2 točki

Narisan histogram 3 točke

b) (6 točk)

Izračun: $M = \frac{1339}{8} = 167,375$ cm 2 točkiIzračun: $M_M = \frac{2112}{12} = 176$ cm 2 točkiIzračun razlike: $R = M_M - M = 8,625$ cm 1 točka

Odgovor: V povprečju so fantje za 8,625 cm višji od povprečne višine deklet. 1 točka

Opomba: Kandidat dobi vse točke, če je rezultate pravilno zaokrožil.

c) (2 točki)

V oddelku je 5 deklet nižjih od povprečne višine deklet v oddelku 2 točki

7. ODVOD

1. Izračunajte odvoda naslednjih funkcij:

$$f(x) = 2 \sin x + 3 \cos x - 2$$

$$g(x) = \ln(4x^2)$$

(5 točk)

Rešitev in vrednotenje:

$$f'(x) = 2 \cos x - 3 \sin x \quad \dots \quad (1+1) 2 \text{ točki}$$

$$g'(x) = \frac{1}{4x^2} \cdot 8x = \frac{2}{x} \quad \dots \quad (2+1) 3 \text{ točke}$$

2. Izračunajte odvoda naslednjih funkcij in dobljena rezultata poenostavite:

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

$$g(x) = \frac{2x-1}{x+2}$$

(5 točk)

Rešitev in vrednotenje:

$$f'(x) = \frac{1}{2} \cdot 2x - 4 = x - 4 \quad \dots \quad (1+1) 2 \text{ točki}$$

$$g'(x) = \frac{2 \cdot (x+2) - (2x-1) \cdot 1}{(x+2)^2} = \frac{5}{(x+2)^2} \quad \dots \quad (2+1) 3 \text{ točke}$$

3. Zapišite enačbo tangente na krivuljo $y = x^2 - 4x$ v točki $A(3, y_0)$.

(5 točk)

Rešitev in vrednotenje:

- Izračun ordinate točke A : $y_0 = y(3) = 9 - 12 = -3$ 1 točka
 Izračun odvoda: $y' = 2x - 4$ 1 točka
 Izračun smernega koeficiente tangente: $k_t = y'(3) = 2$ 1 točka
 Zapis enačbe tangente: $y = 2x - 9$ $(1^* + 1)$ 2 točki

4. Dana je funkcija $f(x) = x^3 - 3x + 2$.

(Skupaj 15 točk)

- a) Izračunajte ničle in zapišite presečišče funkcije f z ordinatno osjo.

(5 točk)

- b) Izračunajte ekstreme funkcije f .

(6 točk)

- c) Narišite graf funkcije f .

(4 točke)

Rešitev in vrednotenje:

- a) (5 točk)

- Izračun ničel: $x_{1,2} = 1, x_3 = -2$ $(1^* + 1 + 1)$ 3 točke
 Izračun: $f(0) = 2$ 1 točka
 Zapis presečišča funkcije f z ordinatno osjo: $N(0, 2)$ 1 točka

- b) (6 točk)

- Izračun odvoda: $f'(x) = 3x^2 - 3$ 1 točka
 Izračun stacionarnih točk: $x_1 = 1, x_2 = -1$ $(1^* + 1 + 1)$ 3 točke
 Zapis ekstremov: $E_1(1, 0), E_2(-1, 4)$ $(1 + 1)$ 2 točki

- c) (4 točke)

- Upoštevanje ničel in začetne vrednosti $(1 + 1)$ 2 točki
 Upoštevanje ekstremov 1 točka
 Oblika grafa funkcije 1 točka

8. KOMBINATORIKA IN VERJETNOSTNI RAČUN

1. Izmed 5 matematikov in 3 fizikov moramo izbrati člane tričlanske strokovne komisije, v kateri bosta dva matematika in en fizik. Izračunajte, na koliko načinov je mogoče sestaviti tako komisijo, če ni drugih omejitev.

(4 točke)

Rešitev in vrednotenje:

Nastavek: $\binom{5}{2} \cdot \binom{3}{1}$ (1 + 1) 2 točki

Izračun, npr.: $\binom{5}{2} = 10, \binom{3}{1} = 3$ 1* točka

Rezultat: 30 1 točka

2. V škatli so bile rdeča, modra, bela in zelena kroglica. Tina jih je na slepo eno za drugo izvlekla iz škatle. Izračunajte verjetnost, da je po vrsti izvlekla zeleno, modro, belo in rdečo kroglico.

(4 točke)

Rešitev in vrednotenje:

1. način:

Število vseh izidov: $n = 4! = 24$ 1 točka

Število ugodnih izidov: $m = 1$ 1 točka

Uporaba formule in izračun: $P(A) = \frac{m}{n} = \frac{1}{4!} \doteq 0,042$ (1* + 1) 2 točki

2. način:

Upoštevanje, da je verjetnost, da med n kroglicami v škatli izberemo kroglico določene barve,

enaka $\frac{1}{n}$ 2 točki

Izračun: $P(A) = \frac{1}{4} \cdot \frac{1}{3} \cdot \frac{1}{2} \cdot 1 = \frac{1}{24} \doteq 0,042$ (1* + 1) 2 točki

6.4 NAVODILA ZA OCENJEVANJE NALOG PISNEGA DELA IZPITA

V teh navodilih želimo dati nekaj napotkov za točkovanje nalog pisnega izpita iz matematike pri poklicni maturi. Gre za splošna navodila, ki niso vezana na posamezno nalogu ali v nalogah zajeto snov, v danem točkovniku pa tudi ni posebnih zahtev v zvezi z nastalim problemom.

Navodila so namenjena ocenjevalcem in kandidatom.

1. Osnovno pravilo

Kandidat, ki je prišel po kateri koli pravilni metodi do pravilne rešitve (četudi točkovnik take metode ne predvideva), dobi vse možne točke.

Za pravilno metodo se upošteva vsak postopek, ki:

- smiselno upošteva besedilo naloge,
- vodi k rešitvi problema,
- je matematično pravilen in popoln.

Osnovno pravilo ne velja pri nalogah, pri katerih je metoda reševanja predpisana, npr. »rešite grafično«. V tem primeru se drugačna metoda šteje za napako oziroma nepopolno rešitev.

2. Pravilnost rezultata in postopka

- a) Pri nalogah z navodilom »Izračunajte natančno« ali »Rezultat naj bo točen« morajo biti števila zapisana natančno, torej v analitični obliki, npr. π , e , $\ln 2$, $\sqrt[3]{5}$... Natančno morajo biti zapisani tudi vsi vmesni rezultati. Končni rezultati morajo biti primerno poenostavljeni: ulomki in ulomljeni izrazi okrajšani, korenji delno korenjeni, istovrstni členi sešteti ...
- b) Pri nalogah, ki predpisujejo natančnost (npr. »Izračunajte na dve decimalni mestni«), mora biti končni rezultat naveden s predpisano natančnostjo in ustrezno zaokrožen. Zapis \approx (je približno) je obvezen. Vmesni rezultati morajo biti računani natančneje (če gre), sicer se lahko zgodi, da končni rezultat ni dovolj natančen.
- c) Nekatere naloge se dajo reševati računsko in grafično. Ker grafični način ni natančen, ga praviloma ne uporabljamo. Za pravilnega se upošteva le pri nalogah, pri katerih je to izrecno predpisano. Tudi kadar se da preprost rezultat odčitati iz grafa, se mora njegova pravilnost potrditi še računsko.
- d) Če je besedilo naloge oblikovano kot vprašanje (na koncu je »?«), se zahteva odgovor s celo povedjo.
- e) Če je kandidat pri reševanju postopek ali njegov del prečrtal, tega ne točujemo.
- f) Če nastopajo pri podatkih merske enote, npr. cm, kg, EUR ..., morajo biti tudi končni rezultati opremljeni z ustreznimi enotami. Uporaba predpisane enote je obvezna le, če je izrecno zahtevana, sicer pa se uporabi poljubna smiselna enota. Če kandidat pri takšni nalogi ne zapiše enote, ne dobi točke, ki je predvidena za rezultat. Vmesni rezultati so lahko brez enot.
- g) Kote v geometrijski nalogi (kot med premicama, kot v trikotniku ...) izrazimo praviloma v stopinjah in stotinkah stopinje ali pa v stopinjah in minutah.

3. Grafi funkcij

Če je koordinatni sistem že dan, ga upoštevamo – ne spremojmo enot in ne premikamo osi. Če ga rišemo sami, obvezno označimo osi in enoto na vsaki od njiju. Navadno na obeh oseh izberemo enako veliko enoto.

Koordinatni sistem določa meje risanja grafov. Graf mora biti obvezno narisan do konca koordinatnega sistema (če je funkcija do tam definirana).

Ekstremne točke morajo biti upoštevane pri funkcijah sinus in kosinus.

Graf mora ustrezati dani funkciji tudi estetsko: pravilni loki, upoštevanje konveksnosti oziroma konkavnosti, obnašanje v okolini značilnih točk (ničle, poli, presečišča s koordinatnima osema ...).

4. Skice

Na skici morajo biti označene vse količine, ki v nalogi nastopajo kot podatki, vmesni ali končni rezultati. Pri geometrijskih likih in telesih se je treba držati splošnih dogоворov o označevanju stranic, oglišč in robov. Ta pravila navajajo učbeniki.

Skica mora ustrezati glavnim lastnostim lika ali telesa, ki ga predstavlja. Oznake izračunanih količin se morajo ujemati z oznakami na skici.

5. Konstrukcijske naloge

Konstrukcijske naloge se rešujejo s šestilom in ravnilom.

Vedno je treba konstruirati vse (neskladne) rešitve, ki jih določajo podatki. Pri teh nalogah se najprej nariše skica. Oznake na njej se morajo ujemati z oznakami na sliki. Če lega lika ni določena, se lahko konstrukcija začne iz poljubne začetne točke v poljubni smeri, paziti je treba le, da pride na izpitno polo celotna konstrukcija.

Pri zahtevnejši konstrukciji mora biti potek opisan z besedami.

6. Spodrljaji, napake in grobe napake (navodila za ocenjevalce)

Spodrljaj je nepravilnost zaradi nezbranosti, npr. pri prepisovanju podatkov ali vmesnih rezultatov.

Napaka je napačen rezultat računske operacije, npr. $3 \cdot 7 = 18$ (ne pa $2^3 = 6$), ali nenatančnost pri načrtovanju ali risanju grafov funkcij (npr. strmina črte, ukrivljenost ...).

Groba napaka je napaka, nastala zaradi nepoznavanja pravil in zakonov, npr.: $2^3 = 6$, $\frac{2}{3} + \frac{3}{5} = \frac{5}{8}$, $\log x + \log 3 = \log(x + 3)$, $\sqrt{16 - x^2} = 4 - x$.

Če je naloga vredna n točk, potem upoštevamo naslednje:

- Pri spodrljaju ali napaki odštejemo 1 točko.
- Če je storjena groba napaka na začetku, se naloga ovrednoti z 0 točkami, sicer jo vrednotimo le do grobe napake (če so predvidene delne točke).
- Pri strukturiranih nalogah upoštevamo zgornji pravili za vsak del posebej.

6.5 USTNI DEL IZPITA

Seznam vprašanj in listke za ustni del izpita sestavijo učitelji na šoli na podlagi predmetnega izpitnega kataloga. Na seznamu so ločeno navedene situacije iz stroke ali vsakdanjega življenja in teoretična vprašanja. Na vsakem listku za ustni del izpita je zapisano: 1 situacija iz stroke ali vsakdanjega življenja in 3 teoretična vprašanja, ki izhajajo iz te situacije oziroma se nanjo smiselnou navezujejo. Vprašanja naj zajemajo različno matematično vedenje in cilje različnih tematskih sklopov.

■ Vzorca izpitnega listka

1. vzorec izpitnega listka:

Taksist A zaračuna 4 € startnine in 1,50 € za vsak prevožen kilometr, taksist B pa 2 € startnine in 1,75 € za vsak prevožen kilometr.

1. Opišite lastnosti aritmetičnega zaporedja.

Zapišite aritmetično zaporedje, katerega n -ti člen je enak ceni taksista A za n prevoženih kilometrov. Enako za taksista B.

2. Opišite lastnosti linearne funkcije in grafa linearne funkcije.

Zapišite linearno funkcijo, ki predstavlja ponudbo taksista A. Enako za taksista B.

Z uporabo ustreznega tehničnega pomočnika predstavite grafa teh 2 linearnih funkcij.

3. Opišite, kako rešujemo sistem 2 linearnih enačb za 2 neznanki. Kako lahko geometrijsko razložimo rešitev sistema?

Primerjajte ponudbi obeh taksistov.

2. vzorec izpitnega listka:

Kovinsko kroglico z maso 500 g in polmerom 3 cm zakotlimo po ravni podlagi.

1. Opišite lastnosti kvadratne funkcije in grafa kvadratne funkcije.

Kinetična energija W_k telesa z maso m in hitrostjo v je dana z enačbo $W_k = \frac{1}{2}mv^2$. Z uporabo ustreznega tehničnega pomočnika grafično prikažite spremenjanje kinetične energije kroglice v odvisnosti od njene hitrosti.

2. Kdaj sta kota: skladna, komplementarna, suplementarna, sosednja, sokota?

Ali bo kroglica po odboju od stene zadela drugo kroglico? Odgovor utemeljite.

3. Kolikšna je prostornina valja in kolikšna je prostornina krogle?

Na sliki je valj, napolnjen z vodo, v katerega spustimo kroglico. Ali bo voda pljusknila čez rob? Odgovor utemeljite.

■ Ocenjevanje pri ustnem izpitu

Kandidat dobi skupaj 30 točk, od tega vsaj 10 točk skupaj za situacijo, za povezovanje teoretičnih vprašanj s situacijo in za ustrezeno uporabo tehnoloških pripomočkov.

Pri tem upoštevamo ta merila:

- uporaba ustreznega matematičnega jezika pri komuniciranju,
- povezovanje situacij z matematičnimi pojmi, postopki in strategijami,
- izbira in pravilno izvajanje postopkov,
- raven abstraktnosti in sistematičnosti dijakove obravnave, elementi deduktivnega sklepanja,
- ustrezna uporaba tehnoloških pripomočkov,
- utemeljevanje izbire postopkov, strategij reševanja in pravilnosti rešitve.

7. PRIPOROČENI VIRI IN LITERATURA

Pri pripravi na poklicno maturo kandidati uporabljajo učbenike in učno gradivo, ki jih je potrdil Strokovni svet Republike Slovenije za splošno izobraževanje in jih najdete v **Katalogu učbenikov za srednjo šolo**, objavljenem na spletni strani Zavoda Republike Slovenije za šolstvo www.zrss.si.