
[image: image1.wmf]4

4

3

2

)

(

2

3

4

+

+

-

-

=

x

x

x

x

x

f

Polazimo od toga da je vodeci kojeficijent 1 a slobodni clan 4, pa onda trazimo delioce broja 4. To su
[image: image2.wmf]4

,

2

,

1

±

±

±

. Ima tu jedan postupak koji smanjuje broj potencijalnih nula. Naime, primenom Teoreme Bezu-a nadje se vrednost polinoma za 1 i -1.

[image: image3.wmf]4

4

1

4

1

3

1

2

1

)

1

(

2

3

4

=

+

×

+

×

-

×

-

=

f

[image: image4.wmf]0

4

)

1

(

4

)

1

(

3

)

1

(

2

)

1

(

)

1

(

2

3

4

=

+

-

×

+

-

×

-

-

×

-

-

=

-

f

Tako smo nasli da je
[image: image5.wmf]1

-

=

x

 jedna nula polinoma. Posto je polinom sa kojeficijentima koji su celi brojevi, onda razlomci oblika

[image: image6.wmf]1

)

1

(

-

a

f

 i
[image: image7.wmf]1

)

1

(

+

-

a

f

 gde je
[image: image8.wmf]{

}

4

,

2

±

±

Î

a

 potencijalna nula polinoma. Posto je u ovom slucaju
[image: image9.wmf]0

)

1

(

=

-

f

, nema smisla proveravati drugi razlomak, posto se dobja nula za svako
[image: image10.wmf]a

. Zato proveravamo prvi razlomak

[image: image11.wmf]1

)

1

(

-

a

f

:
[image: image12.wmf]Z

Î

=

=

-

4

1

4

1

2

4

[image: image13.wmf]Þ

2 je potencijalna nula

[image: image14.wmf]Z

Ï

-

=

-

=

-

-

3

4

3

4

1

2

4

[image: image15.wmf]Þ

-2 nije potencijalna nula

[image: image16.wmf]Z

Ï

=

-

3

4

1

4

4

[image: image17.wmf]Þ

 3 nije potencijalna nula

[image: image18.wmf]Z

Ï

-

=

-

=

-

-

5

4

5

4

1

4

4

[image: image19.wmf]Þ

 -4 nije potencijalna nula

Ovo je ovde mozda nepotrebno, posto je potencijalnih nula samo 4, ali je prakticno kada je slobodni clan malo veci broj koji ima vise faktora. u ovom slucaju se odmah zakluci da su nule samo brojevi -1 i 2 i moze se proveriti koja od Nui je visekratna i kolika je njena kratnost. Ali ako se tako ne cobije, onda se radi Hornerova sema.
Sada prelazimo na Hornerovu semu. Posto znamo da je
[image: image20.wmf]1

-

=

x

 sigurno nula polinoma, pocinjemo sa -1. U prvom redu stavljamo redom kojeficijente, a ako neki stepen nedostaje, stavljamo 0. Posle redom stavljamo svaku potencijalnu nulu i radimo Hornerovu semu sa kojeficijentima u redu u kojem smo dobili ostatak 0.
	
	1
	-2
	-3
	4
	4

	-1
	1
	(-1)(1-2=-3
	(-1)((-3)-3=0
	-1(0+4=4
	-1((-4)+4=0

	2
	1
	2(1-3=-1
	2((-1)+0=-2
	2((-2)+4=0
	

Znaci i broj
[image: image21.wmf]2

=

x

 je nula polinoma. Poslednji red cine kojeficijenti kvadratnog trinoma, t.j. dobijamo kvadratni trinom
[image: image22.wmf]2

2

-

-

x

x

 pa nalazimo njegove nule formulom za kvadratni trinom
[image: image23.wmf]2

3

1

2

/

1

±

=

x

 i dobijamo
[image: image24.wmf]1

1

-

=

x

 i
[image: image25.wmf]2

2

=

x

.

Konacno
[image: image26.wmf]2

2

2

3

4

)

1

(

)

2

(

4

4

3

2

)

(

+

-

=

+

+

-

-

=

x

x

x

x

x

x

x

f

_1354731933.unknown

_1354732069.unknown

_1354732775.unknown

_1354732866.unknown

_1354732881.unknown

_1354732903.unknown

_1354732820.unknown

_1354732186.unknown

_1354732729.unknown

_1354732113.unknown

_1354732074.unknown

_1354732092.unknown

_1354731975.unknown

_1354732057.unknown

_1354731943.unknown

_1354731746.unknown

_1354731886.unknown

_1354731841.unknown

_1354731800.unknown

_1354731611.unknown

_1354731694.unknown

_1354731514.unknown

