
1 USTNA VPRAŠANJA

MNOŽICE šTEVIL. NARAVNA, CELA, RACIONALNA, REALNA ŠTEVILA

1. Naštej lastnosti osnovnih računskih operacij v množici naravnih števil.

2. Kakšen je vrstni red rǎcunskih operacij v množici celih števil?
PRIMER:(4 · 3− 12 · (1 + 2 · (−5)) · ((−5) + (−1))) · (−3)

3. Zapiši pravilo za kvadrat dvǒclenika:(a + b)2 =; (a− b)2 =;
PRIMER: Izrǎcunaj:(x + 5)2 =; (z − 3)2 =; (2x− 7y)2 =

4. Zapiši pravilo za kub dvǒclenika:(a + b)3 =; (a− b)3 =
PRIMER: Izrǎcunaj:(x + 3)3 =; (2y − 1)3 =

5. Kako razstavimo razliko kvadratova2− b2? Ali se vsota kvadratova2 + b2 da razstaviti v
množici realnih števil?
PRIMER: Razstavi izraze:x2 − 9 =; 16b2 − 25 =; a4 − 81 =

6. Kako razstavimo vsoto in razliko kubova3 + b3 in a3 − b3?
PRIMER: Razstavi izraze:x3 + 64 =; 8b3 − 27 =

7. Kako razcepimo trǐclenike z uporabo Vietovega pravila?
PRIMER: Razstavi izraze:x2 + 7x + 6 =; x2 − 6x− 16 =; −3a2 + 21a− 30 =

8. Kako razstavljamo štiričlenike?
PRIMER: Razstavi štirǐclenik: x3 − 4x2 − 3x + 12 =

9. Kaj sta najvěcji skupni deliteljD in najmanjši skupni věckratnikv dveh števil. Kako ju
izračunamo? Kdaj sta števili tuji?
PRIMER: Dolǒci najvěcji skupni delitelj in najmanjši skupni večkratnik števil 30 in 36.
Kaj je najvěcji skupni delitelj in najmanjši skupni večkratnik števil 13 in 6?

10. Kaj so praštevila in kaj sestavljena števila? Kam sodi število 1?
PRIMER: Zapiši 10 praštevil.

11. Navedi kriterije deljivosti z 2, 3, 5, 9, 10.
PRIMER: S katerimi od zgornjih števil so deljiva števila 525, 1746, 1240?

12. Definiraj množice števil: naravna števila, cela števila, racionalna števila, realna števila.
Navedi osnovne rǎcunske operacije v posamezni množici. Povej razloge za nujnost razšir-
itve posamezne številske množice zaradi neomejenega opravljanja nove računske op-
eracije.

13. Kaj lahko poveš o decimalnem zapisu racionalnega števila? Kdaj je končen in kdaj
neskoňcen?
PRIMER: Zapiši ulomka4

25
in 7

9
z decimalno številko.

14. Katera realna števila imenujemo iracionalna števila. Kakšen je njihov decimalni zapis?
PRIMER: Katera izmed številπ,

√
3, e, 1, 02, 5, 14,

√
25, 5

6
so iracionalna?

1


15. Kaj je ulomek? Kdaj sta dva ulomka enaka? Kako razširjamo, krajšamo ulomke?
PRIMER: Ali sta ulomka2

5
in 6

10
enaka?

16. Kako seštevamo, odštevamo, množimo, delimo ulomke?

PRIMER: Poenostavi:
a2 − 2a− 15

3a2 − 12
:

a3 + 27

a3 + 5a2 − 4a− 20

17. Kako seštevamo, odštevamo, množimo, delimo ulomke?

PRIMER: Poenostavi:(
a− 3

a
− a− 3

a2 − 2a
) :

a− 3

a

PRAVOKOTNI KOORDINATNI SISTEM V RAVNINI

18. Opiši pravokotni koordinatni sistem v ravnini in zapiši formulo za razdaljo med dvema
točkama.
PRIMER: Izrǎcunaj razdaljo med tǒckamaA(−1, 3) in B(2,−2).

19. Kako izrǎcunamo ploš̌cino trikotnika, ki leži v ravnini pravokotnega koordinatnega sis-
tema. Kaj veš o orientaciji trikotnika?
PRIMER: Izrǎcunaj ploš̌cino in dolǒci orientacijo trikotnika z ogliš̌ci A(−1,−3), B(−4, 3),
C(4, 5).

LINEARNA FUNKCIJA, ENA ČBA IN NEENA ČBA

20. Definiraj linearno funkcijo. Kaj je njen graf? Kako je graf odvisen od smernega ko-
eficienta k in zǎcetne vrednosti n? Kakšna sta grafa dveh linearnih funkcij z enakima
koeficientoma?

21. Zapiši enǎcbo premice, ki poteka skozi dani točki A(x1, y1) in B(x2, y2).
PRIMER: Zapiši enǎcbo premice skozi tǒcki A(2,−1) in B(3, 5).

22. Kako izrǎcunamo kot med premicama? Kdaj sta premici vzporedni in kdaj pravokotni?
PRIMER: Izrǎcunaj kot med premicamay = 1

2
x− 3 in 2x + y − 5 = 0.

23. Zapiši eksplicitno, implicitno in odsekovno obliko enačbe premice. Enǎcbe katerih pre-
mic lahko zapišemo v teh oblikah?
PRIMER: Katerih izmed spodnjih premic ne moreš zapisati v eksplicitni in odsekovni
obliki?
x = 3, y = 5, y = 2x, x + y − 9 = 0

24. Kaj je linearna enǎcba? Kako jo rešujemo?

PRIMER:
5

x− 1
− 2x + 5

x2 − 1
=

3x− 4

x2 − 2x + 1

25. Kako rešujemo linearne neenačbe z eno neznanko? Kaj so množice rešitev?
PRIMER: Reši neenǎcbo: (x− 3)2 − 2x(x− 5) > x(7− x)

26. Kaj je rešitev sistema dveh linearnih enačb z dvema neznankama? Naštej načine reševanja
sistema dveh linearnih enačb z dvema neznankama. Razloži tudi geometrijski pomen.
PRIMER: Reši sistem linearnih enačb:
2x + 3y = 13
x + 2y = 8

2


27. Kako rešujemo sistem treh linearnih enačb s tremi neznankami?
PRIMER: Reši sistem enačb:
x + y + z = 6
2x− y + z = 6
3x+2y+2z=14

GEOMETRIJA V RAVNINI

28. Definiraj pojem kota in pojasni izraze: krak, vrh, ničelni, pravi, iztegnjeni in polni kot,
ostri in topi kot. Kako merimo kote?

29. Opredeli pojme: sosedna kota, sokota, sovršna kota, komplementarna in suplementarna
kota.
PRIMER: Kotuα = 56o34′ izračunaj komplementarni in suplementarni kot.

30. Kolikšna je vsota notranjih in kolikšna vsota zunanjih kotov trikotnika? Zapiši zveze med
notranjimi in zunanjimi koti trikotnika.
PRIMER: Dolǒci kot β v trikotniku, če merita kotaα = 34o56′ in γ = 76o45′.

31. Opredeli pojme: višina trikotnika, težiščnica trikotnika, težiš̌ce trikotnika, simetrala stran-
ice, simetrala kota. Kako konstruiramo središče trikotniku ǒcrtanega in v̌crtanega kroga?

32. Definiraj središ̌cni in obodni kot v krogu. V kakšni zvezi sta,če ležita nad istim lokom?
PRIMER: Tetiva deli krožnico v razmerju 2:7. Izračunaj središ̌cni in obodni kot, ki pri-
padata manjšemu loku.

33. Definiraj kotne funkcije v pravokotnem trikotniku.
PRIMER: V pravokotnem trikotniku(γ = 90o) meri katetaa = 12cm, kot α = 54o.
Izračunaj dolžino hipotenuze.

34. Naštej izreke v pravokotnem trikotniku: višinski, Evklidov in Pitagorov izrek.
PRIMER: Kako s pomǒcjo zgornjih treh izrekov konstruiramo daljico dolžine

√
8?

35. Opiši lastnosti enakostraničnega trikotnika. Kako izrǎcunamo njegovo ploščino?
PRIMER: Izrǎcunaj obseg in ploš̌cino enakostraničnega trikotnika,̌ce meri višina 8cm.

36. Opiši lastnosti enakokrakega trikotnika.
PRIMER: Ploš̌cina enakokrakega trikotnika meri96cm2, vc = 8cm. Izrǎcunaj dolžini
osnovnice c in kraka a.

37. Zapiši obrazce za ploščino trikotnika.
PRIMER: Izrǎcunaj ploš̌cino trikotnika s podatkia = 10cm, b = 12cm kot γ = 64o.

38. Zapiši Heronov obrazec za ploščino trikotnika. Kako izrǎcunamo polmer trikotniku ǒcr-
tanega in kako polmer trikotniku včrtanega kroga?
PRIMER: Izrǎcunaj ploš̌cino trikotnika s podatkia = 5cm, b = 6cm in c = 7cm.

39. Navedi kosinusni in Pitagorov izrek. Kdaj ju uporabljamo?
PRIMER: Izrǎcunaj najvěcji kot v trikotniku s stranicamia = 6cm, b = 5cm in c = 4cm.

3


40. Zapiši sinusni izrek. Kdaj ga uporabljamo?
PRIMER: V trikotniku s podatkia = 6cm, α = 38o, γ = 59o izračunaj stranico c.

41. Kako izrǎcunamo obseg in ploščino kroga? Kaj je tetiva in kaj tangenta na krožnico v
dani tǒcki krožnice?
PRIMER: Izrǎcunaj obseg kroga,̌ce meri njegova ploš̌cina16πcm2.

42. Kaj je središ̌cni kot? Kako izrǎcunamo dolžino krožnega loka in kako ploščino krožnega
izseka, ki pripadata središčnemu kotuα?
PRIMER: Izrǎcunaj dolžino krožnega loka, ki pripada središčnemu kotuα = 50o, če meri
polmer krožnice6cm.

43. Naštej lastnosti paralelograma. Zapiši formule za ploščino paralelograma.
PRIMER: Izrǎcunaj ploš̌cino paralelograma s podatkia = 15cm, b = 10cm in kot α =
60o.

44. Naštej lastnosti trapeza in enakokrakega trapeza. Kaj je srednjica trapeza? Kako izraču-
namo ploš̌cino trapeza?
PRIMER: Izrǎcunaj ploš̌cino trapeza,̌ce merita osnovnicia = 12cm, c = 8cm, kot
α = 80o ter krakd = 6cm.

45. Zapiši obrazce za obseg in ploščino romba. Naštej lastnosti romba.
PRIMER: Izrǎcunaj diagonalo f in obseg romba s ploščino 225cm2 in diagonaloe =
45cm.

POTENCE IN KORENI

46. Kakšen je vpliv eksponenta pri potenciranju potenc z negativno osnovo?
PRIMER: Izrǎcunaj:(−3)2 · (−2)3 + (−1)4 · (−3)3 + 5 =

47. Naštej pravila za rǎcunanje s potencami s celimi eksponenti.

PRIMER: Poenostavi izraz:(
2x−2y

y−1
)2 : (x : y2)−1

48. Kolikšna je vrednost potencea0 in kako zapišemoa−1 in a−n z ulomkom?

PRIMER: Poenostavi:3−1 − x0 − 3(x + 3)−1

30 − x(x + 3)−1
=

49. Kako izpostavimo skupni faktor pri potencah?
PRIMER: Skřci izraz:42x+1 − 3 · 42x + 5 · 42x−1 =

50. Zapiši pravila za rǎcunanje s koreni.

PRIMER: Izrǎcunaj

√
x · 5

√
x3y

10
√

xy7
=

51. Kaj je racionalizacija imenovalcev?

PRIMER: Izrǎcunaj vrednost izraza:
3√

5− 1
+

2√
5− 3

=

4


KVADRATNA FUNKCIJA, ENA ČBA, NEENAČBA

52. Naštej tri najpogostejše oblike enačbe kvadratne funkcije in opiši pomen posameznih
parametrov (konstant). Kaj je graf kvadratne funkcije?
PRIMER: Zapiši enǎcbo kvadratne funkcije, ki ima teme v točki T (−2, 1), njen graf pa
poteka skozi tǒckoA(−1, 3).

53. Zapiši temensko obliko enačbe kvadratne funkcije. Kje sta v njej izraženi koordinati
temena? Kako izrǎcunamo iz splošne oblike koordinati temena?
PRIMER: Kvadratno funkcijof(x) = −3x2 + 6x + 2 zapiši v temenski obliki.

54. Zapiši enǎcbo kvadratne funkcije, iz katere so razvidne ničle (nǐcelni obliki).
PRIMER: Zapiši enǎcbo kvadratne funkcije, ki ima ničli x1 = −3 in x2 = 1 ter ima pri
x = −1 vrednost 8.

55. Kakšen je graf kvadratne funkcije. Kako izračunamo teme, presečisči z x in z y osjo?
PRIMER: Nariši graf kvadratne funkcijef(x) = x2 + x− 6.

56. Opiši pomen vodilnega koeficienta in diskriminante na graf kvadratne funkcije.
PRIMER: Izrǎcunaj nǐcle funkcij:
f(x) = 2x2 − 5x + 2
f(x) = −x2 + x− 1

57. Zapiši kvadratno enǎcbo. Kako jo rešimo? Kaj vpliva na rešljivost v množici realnih
števil?
PRIMER: Reši kvadratne enačbe:
3x2 − 5x + 2 = 0, x2 + 2x + 4 = 0, 4x2 − 4x + 1 = 0

58. Kako dolǒcimo presěcišča premice in kvadratne parabole?
PRIMER: Izrǎcunaj, v katerih tǒckah se sekata premicay + 2x = 0 in parabolay =
x2 − x− 2.

59. Kako lahko dolǒcimo presěcišča dveh kvadratnih parabol?
PRIMER: Izrǎcunaj, v katerih tǒckah se sekata paraboliy = 4− x2 in y = 1

2
x2 − x + 3

2
.

Nariši skico.

60. Kako rešujemo kvadratne neenačbe? Kaj je množica rešitev?
PRIMER: Reši kvadratno neenačbo:x2 − 2x− 3 > 0.

EKSPONENTNA IN LOGARITEMSKA FUNKCIJA

61. Zapiši eksponentno funkcijo. Nariši grafay = 2x in y = (1
2
)x. Navedi njune osnovne

lastnosti : definicijsko obmǒcje, zaloga vrednosti, naraščanje, padanje, predznak, asimp-
totičnost.

62. Naštej nǎcine reševanja eksponentnih enačb!
PRIMER: Reši enǎcbo:4x2−1 = 1

16

5


63. Naštej nǎcine reševanja eksponentnih enačb!
PRIMER: Reši enǎcbo:2x + 2x+1 + 2x+2 = 7x−2 + 7x−1

64. Zapiši logaritemsko funkcijo. Nariši grafay = log2 x in y = log 1
2
x ter navedi njune

osnovne lastnosti : definicijsko območje, zaloga vrednosti, naraščanje, padanje, predznak,
asimptotǐcnost.

65. Naštej pravila za rǎcunanje z logaritmi.
PRIMER: Reši enǎcbo: log(2− x) + log(1− x) = log(8− 4x)

66. Kakšnega predznaka mora biti logaritmand pri logaritemski funkciji?
PRIMER: Za katere x je definirana funkcijaf(x) = log(x2 − 5x + 6)?

67. Povej definicijo logaritma in reši enačbo logx(2x + 3) = 2.

GEOMETRIJA V PROSTORU

68. Opiši prizmo in navedi formuli za prostornino in površino pokončne prizme. Kakšne
vrste prizem poznaš?
PRIMER: Pravilna 4-strana prizma ima osnovni rob 10cm in višino 8cm. Izračunaj pros-
tornino prizme.

69. Opiši prizmo in navedi formuli za prostornino in površino pokončne prizme. Kakšne
vrste prizem poznaš?
PRIMER: Prizma ima za osnovno ploskev trikotnik s stranicamia = 7cm, b = 8cm,
c = 9cm in višino 10cm. Izrǎcunaj površino prizme.

70. Opiši pokoňcni krožni valj. Zapiši formuli za prostornino in površino valja. Kaj je osni
presek valja?
PRIMER: Prostornina valja meri175πcm3, višina pa 7cm. Izrǎcunaj površino.

71. Opiši pokoňcni stožec. Kako izrǎcunamo površino in prostornino stožca? Kaj je osni
presek stožca?
PRIMER: Izrǎcunaj prostornino stožca,če merita polmerr = 4cm in stranicas = 5cm.

72. Opiši pokoňcno piramido in navedi formuli za površino in prostornino piramide. Kdaj je
piramida pravilna in kdaj enakorobna?
PRIMER: Izrǎcunaj površino enakorobne tristrane piramide z roboma = 8cm.

73. Opiši kroglo in povej formuli za površino in prostornino krogle.
PRIMER: Kolikšni sta površina in prostornina krogle s polmeromr = 4cm.

KOTNE FUNKCIJE. TRIGONOMETRIJA

74. Definiraj sodost in lihost funkcije? Kakšen je graf sode in kakšen graf lihe funkcije?
Navedi primere sodih in primere lihih funkcij.
PRIMER: Z rǎcunom ugotovi,̌ce je funkcijaf(x) = 2x4 − x2 soda oz. liha.

75. Zapiši osnovne zveze med kotnimi funkcijami.
PRIMER: Izrǎcunajcos x, če je x ostri kot in jetan x =

√
2.

6


76. Definiraj kotno funkcijosin x v enotski krožnici. Kaj je njena osnovna perioda? Ali je
funkcija liha ali soda?
PRIMER: Izrazi s kotno funkcijo ostrega kota:sin(−1830o) =

77. Definiraj kotno funkcijocos x v enotski krožnici. Kaj je njena osnovna perioda? Ali je
funkcija liha ali soda?
PRIMER: Izrazi s kotno funkcijo ostrega kota:cos(−1500o) =

78. Zapiši adicijske izreke zasin in cos.
PRIMER: Izrǎcunajsin(x + π

6
), če jesin x = 2

5
in je π

2
< x < π.

79. Zapiši obrazce zasin 2x in cos 2x.
PRIMER: Izrǎcunajsin 2x in cos 2x, če jecos x = 4

5
in je kot270o < x < 360o.

80. Nariši graf funkcijey = sin x in opiši lastnosti: definicijsko območje, zaloga vrednosti,
lihost, periodǐcnost, intervale naraščanja, padanja, ničle, ekstremi.

81. Nariši graf funkcijey = cos x in opiši lastnosti: definicijsko območje, zaloga vrednosti,
sodost, periodičnost, intervale naraščanja, padanja, ničle, ekstremi.

82. Nariši graf funkcijey = tan x in opiši lastnosti: definicijsko območje, zaloga vrednosti,
lihost, periodǐcnost, naraš̌canje, padanje, ničle, poli.

POLINOMI IN RACIONALNE FUNKCIJE

83. Definiraj poteňcno funkcijo z naravnim (sodim, lihim) eksponentom.
PRIMER: Nariši grafa funkcijy = x2 in y = x3 ter navedi njune osnovne lastnosti.
(definicijsko obmǒcje, zaloga vrednosti, naraščanje, padanje, predznak, asimptotičnost)

84. Definiraj poteňcno funkcijo z negativnim celim eksponentom.
PRIMER: Nariši grafa funkcijy = x−1 in y = x−2 ter navedi njune osnovne lastnosti.
(definicijsko obmǒcje, zaloga vrednosti, naraščanje, padanje, predznak, asimptotičnost)

85. Definiraj polinom ter opiši, kako seštevamo (odštevamo), množimo polinome.
PRIMER: Zmnoži polinoma(x3 − 2x + 1) · (4x2 + x− 3) =
Seštej polinoma(4x4 − 2x3 + 7x− 5) + (−5x3 − 2x2 + 6x− 2) =

86. Zapiši osnovni izrek o deljenju polinomov.
PRIMER: Deli polinomp(x) = 2x3−4x+3 sq(x) = x2−5. Zapiši kolǐcnik in ostanek.

87. Kaj je ničla funkcije? Kdaj je nǐcla enostavna, kdaj večkratna? Koliko nǐcel ima polinom
n-te stopnje?
PRIMER: Izrǎcunaj nǐcle polinomap(x) = x4 − x3 − x2 + x ter dolǒci njihovo stopnjo.

88. Zapiši polinom v obliki, iz katere so razvidne ničle.
PRIMER: Dolǒci polinom tretje stopnje , ki ima vx = 1 enkratno nǐclo, v x = −2
dvakratno nǐclo, vodilni koeficient pa enak 3.

89. Opiši deljenje polinoma z linearnim polinomom. Kaj predstavlja ostanek?
PRIMER: Deli polinomp(x) = x3 − 4x2 + x − 5 z linearnim polinomomx + 1. Zapiši
ostanek in izrǎcunaj p(-1).

7


90. Opiši Hornerjev algoritem in pojasni njegovo uporabnost.
a) PRIMER: S pomǒcjo Hornerjevega algoritma izračunaj vrednost polinomap(x) =
4x4 − 3x3 − 2x + 5 pri x = 2.
b) PRIMER: Uporabi Hornerjev algoritem in deli polinomp(x) = 4x4 − 3x3 − 2x + 5 z
linearnim polinomomx− 2. Zapiši kolǐcnik in ostanek.
c) PRIMER: Ugotovi s pomǒcjo Hornerjevega algoritma,̌ce jex = 2 ničla polinoma
p(x) = x4 + x3 − 8x2 − 2x + 12.

91. Kako poiš̌cemo cele in racionalne ničle polinoma s celimi oz. racionalnimi eksponenti?
PRIMER: S pomǒcjo Hornerjevega algoritma izračunaj nǐcle polinomap(x) = x3−3x+
2.

92. Razloži potek risanja grafa polinoma.
PRIMER: Nariši graf polinomap(x) = x3 + 4x2 + 4x.

93. Razloži potek risanja grafa polinoma.
PRIMER: Nariši graf polinomap(x) = x4 − 4x2.

94. Razloži potek risanja grafa polinoma.
PRIMER: Nariši graf polinomap(x) = x(x + 2)2(x− 1)3.

95. Definiraj racionalno funkcijo. Kaj je ničla in kaj pol racionalne funkcije? Kaj velja za
graf v nǐclah lihe (sode) stopnje in kaj v polih lihe (sode) stopnje? Kako se obnaša graf
dalěc od izhodiš̌ca in v bližini pola?

96. Kako narišemo graf racionalne funkcije?
PRIMER: Nariši graf racionalne funkcijef(x) = 2x−1

x+2
.

97. Kako narišemo graf racionalne funkcije?
PRIMER: Nariši graf racionalne funkcijef(x) = x

x2−1
.

98. Kako narišemo graf racionalne funkcije?
PRIMER: Nariši graf racionalne funkcijef(x) = x2

x2−4
.

ZAPOREDJA

99. Kaj je zaporedje? Kdaj narašča (pada), kdaj je omejeno?
PRIMER: Zapiši peťclenov zaporedjaan = 1

n
in ugotovi, ali je zaporedje naraščajǒce ali

padajǒce.

100. Kdaj je zaporedje aritmetično? Zapiši splošnǐclen aritmetǐcnega zaporedja.
PRIMER: Izrǎcunaj 20.člen aritmetǐcnega zaporedja,če je prvičlen 4 in diferenca 2.

101. Zapiši obrazec za vsoto prvih nčlenov aritmetǐcnega zaporedja. Kaj je aritmetična sredina
dveh števil?
PRIMER: Za kateri x je zaporedje2x, x + 6, x + 16 aritmetǐcno?

102. Kdaj je zaporedje geometrijsko? Zapiši splošničlen geometrijskega zaporedja.
PRIMER: Izrǎcunaj prvičlen geometrijskega zaporedja,če ječetrti člen 640 in kolǐcnik
4.

8


103. Zapiši obrazec za vsoto prvih ňclenov geometrijskega zaporedja. Kaj je geometrijska
sredina dveh števil?
PRIMER: Izrǎcunaj vsoto prvih petiȟclenov geometrijskega zaporedja,če je prvičlen 6
in količnik 2.

OBRESTNO OBRESTNI RAČUN

104. Zapiši obrazec za vrednost glavnice po n letih obrestovanja,če je obrestovanje obrestno
obrestno.
PRIMER: Na kakšno vrednost naraste glavnica 2000 EUR po 3 letih pri6% letni obrestni
meri? Pripis obresti je leten.

105. Zapiši obrazec za vsoto n zneskov , vloženih na koncu vsakega leta.
PRIMER: Na koncu vsakega leta vložimo v banko 100000 SIT. Koliko bomo imeli po 7
letih pri obrestnem obrestovanju in4% letni obrestni meri? Pripis obresti je leten.

STATISTIKA

106. Kaj je povprěcna vrednost (tehtana aritmetična sredina)?
PRIMER: V razredu z 32 dijaki so pisali šolsko nalogo. Dva dijaka sta pisala odlično,
sedem prav dobro, osem dobro, deset zadostno in pet nezadostno. Izračunaj povprěcno
oceno.

107. Kaj je histogram, kaj frekveňcni kolǎc in kaj frekveňcni poligon?
PRIMER: Izmed 28 dijakov vsak dan trije dijaki pridejo peš v šolo, osem se jih pripelje
z lokalnim avtobusom, dva z vlakom, šest z mestnim avtobusom, štirje s kolesom, pet
dijakov pa se pripelje z avtom. Predstavi te podatke s histogramom.

9


