

Funkce pro učební obory

Autor: Mgr. Jaromír JUŘEK

Kopírování a jakékoliv další využití výukového materiálu je povoleno pouze s uvedením odkazu na www.jarjurek.cz.

1. Funkce

Funkce je přiřazení, které každému prvku nějaké zadané množiny M přiřazuje právě jedno reálné číslo.

Množinu M nazýváme **definiční obor** - značíme D, případně D(f)

Reálná čísla, která jsou takto přiřazena, nám tvoří další množinu, kterou nazýváme **obor hodnot** funkce - značíme H, případně H(f).

Funkce může být zadána různými způsoby:

- tabulkou

x	1	2	3	4	5	6	7	8
y	8	12	14	16	20	4	8	24

- spojnicovým diagramem

- rovnicí

$$y = 2x + 5$$

- grafem

2. Definice funkce - procvičovací příklady

1. Určete, zda jde o tabulku představující funkci:

1340

x	*	o	#	\$
y	1	3	3	2

OK **Ano**

2. Určete, zda jde o graf funkce:

1347

OK **Ne**

3. Určete, zda jde o graf funkce:

1348

OK **Ne**

4. Určete, zda jde o tabulku představující funkci:

1344

x	5	4	6	8
y	*	o	#	\$

OK **Ne**

5. Určete, zda jde o tabulku představující funkci:

1343

x	*	o	#	o
y	1	3	3	2

OK **Ne**

6. Určete, zda jde o graf funkce:

1349

OK Ne

7. Určete, zda jde o tabulku představující funkci:

1342

x	2	6	7	8
y	1	3	4	2

OK Ano

8. Určete, zda jde o zápis funkce:
 $y = 2x^2 + 6$

1345

OK Ano

9. Určete, zda jde o graf funkce:

1346

OK Ano

10. Určete, zda jde o tabulku představující funkci:

1341

x	2	6	2	8
y	1	3	4	2

OK Ne

3. Lineární funkce

Lineární funkce je funkce, která je dána rovnicí $y = ax + b$, kde a, b jsou reálná čísla.

Grafem lineární funkce **je přímka** (nebo její část).

Definičním oborem každé lineární funkce (pokud není omezen intervalem) jsou všechna reálná čísla.

Oborem hodnot každé lineární funkce jsou všechna reálná čísla (pokud se nejedná o funkci konstantní nebo o funkci, jejíž definiční obor je omezený intervalem).

Průsečíky grafu lineární funkce s osami:

1. s osou x:

- v tomto případě je druhá souřadnice bodů rovna nule, proto do rovnice funkce dosadíme za $y = 0$ a vypočteme první souřadnici průsečíku s osou x .

Příklad 1:

Určete průsečík funkce $y = 2x - 1$ s osou x .

Řešení:

Hledaný bod $X[x; y]$

Dosadíme za $y = 0$, proto $0 = 2x - 1$

Vyřešíme vzniklou rovnici a dostáváme $x = 0,5$

Závěr: Hledaný průsečík je $X[0.5; 0]$.

2. s osou y:

- v tomto případě je první souřadnice bodů rovna nule, proto do rovnice funkce dosadíme za $x = 0$ a vypočteme druhou souřadnici průsečíků s osou y .

Příklad 2:

Určete průsečík funkce $y = 2x - 1$ s osou y .

Řešení:

Hledaný bod $Y[x; y]$

Dosadíme za $x = 0$, proto $y = 2 \cdot 0 - 1$

Vyřešíme vzniklou rovnici a dostáváme $y = -1$

Závěr: Hledaný průsečík je $Y[0; -1]$.

Zvláštní případy lineární funkce:

1. Je-li v rovnici lineární funkce číslo $a = 0$, pak $y = 0 \cdot x + b$, neboli $y = b$

- jedná se o tzv. **konstantní funkci**

- grafem je přímka, která je rovnoběžná s osou x

2. Je-li v rovnici lineární funkce číslo $b = 0$, pak $y = ax + 0$, neboli $y = ax$

- jedná se o **přímou úměrnost**

- grafem je přímka (nebo její část), která vždy prochází počátkem souřadného systému

Vlastnosti lineární funkce:

1. Lineární funkce je **rostoucí**, je-li $a > 0$.

2. Lineární funkce je **klesající**, je-li $a < 0$.

Číslo a se také někdy nazývá směrnice přímky.

Pozn.: Je-li $a = 0$, je funkce konstantní, tedy nerostoucí i neklesající.

Určení rovnice lineární funkce ze zadaných bodů

Vzhledem k tomu, že víme, že grafem lineární funkce je přímka, a přímka je vždy jednoznačně určena dvěma body, stačí nám pro zadání lineární funkce její dva body. Jedním z těchto bodů, případně i oběma body, může být klidně některý z průsečíků s osami, případně i počátek souřadného systému.

Příklad 3:

Určete rovnici lineární funkce, jejíž graf prochází body $A[2; 3]$, $B[-1; 2]$

Řešení:

Obecná rovnice je $y = ax + b$. Dosadíme do ní postupně souřadnice obou bodů:

$$3 = 2a + b$$

$$2 = -a + b$$

Dostali jsme soustavu rovnic, kterou vyřešíme sčítací nebo dosazovací metodou.

Já použiji např. sčítací:

První rovnici opíšu, druhou vynásobím dvěma:

$$3 = 2a + b$$

$$4 = -2a + 2b$$

Obě rovnice sečtu:

$$7 = 3b$$

$$b = 7/3$$

Vrátím se k původním rovnicím a tentokrát opět první rovnici opíšu a druhou vynásobím (-1):

$$3 = 2a + b$$

$$-2 = a - b$$

Opět obě rovnice sečtu:

$$1 = 3a$$

$$a = 1/3$$

Dosadíme zpět do původní obecné rovnice lineární funkce a dostaneme:

$$y = \frac{1}{3}x + \frac{7}{3}$$

Tím jsme stanovili rovnici lineární funkce, která oběma body prochází.

Grafické řešení soustavy lineárních rovnic

Obě rovnice převedeme do tvaru $y = ax + b$ a sestrojíme grafy obou nově vzniklých funkcí. Souřadnice průsečíku těchto funkcí představují řešení původní soustavy lineárních rovnic.

4. Lineární funkce - procvičovací příklady

1. Načrtněte graf funkce $g_3: y = 2x - 1,5$

1411

OK

2. **Řešte graficky soustavu rovnic:**

$$3x + y = 9$$

$$6x + 2y = 18$$

OK Přímky jsou rovnoběžné splývající, proto soustava má nekonečně mnoho řešení typu $[k; -3k + 9]$, $k \in \mathbb{R}$ libovolné

1418

3. **Řešte graficky soustavu rovnic:**

$$3x - 2y = 4$$

$$x + 3y = 5$$

OK $x = 2$ $y = 1$

1416

4. **Načrtněte graf funkce g: $y = 0,2x + 3$; $x \in \langle -5; 3 \rangle$**

OK

1413

5. **Na obrázku je narysován graf funkce. Napište rovnici funkce.**

OK

$$y = \frac{5}{2}x$$

3023

6. **Určete všechny lineární funkce, do nichž patří tyto uspořádané dvojice:** $[0; -2], [3; 5]$ OK $f: y = 7x/3 - 2$; $D(f) = H(f) = \mathbb{R}$

1414

7. **Načrtněte graf funkce f:**

$$y = -\frac{1}{3}x + 4; \quad x \in \langle -4; 2 \rangle$$

OK

1412

8. **Určete, zda je daná funkce rostoucí nebo klesající, načrtněte graf.**
 $y = 3$

1408

OK Funkce je zároveň nerostoucí i neklesající, $D(f) = \mathbb{R}$, $H(f) = \{3\}$

9. **Řešte graficky soustavu rovnic:**
 $x + y = 1$
 $15 + 3y = -3x$

1417

OK Přímky jsou rovnoběžné různé, proto soustava rovnic nemá řešení

10. **Načrtněte graf funkce $g_2: y = -2$**

1410

OK

11. **Určete, zda je daná funkce rostoucí nebo klesající, načrtněte graf.**
 $y = 2x + 1$

1406

OK Funkce je rostoucí, neboť směrnice je kladná.

12. **Načrtněte graf funkce $g_1: y = 3$**

1409

OK

13. Na obrázku je naryšován graf funkce. Určete souřadnice bodů K, L.

1403

OK K[2; 5], L[-3; -7.5]

14. Určete všechny lineární funkce, do nichž patří tyto uspořádané dvojice:
[1; 1], [3,5; -7]

1415

OK $f: y = -16x/5 + 21/5$; $D(f) = H(f) = \mathbb{R}$

15. Na obrázku je naryšován graf funkce. Napište název funkce.

3022

OK Jedná se o lineární funkci.

16. Určete, zda je daná funkce rostoucí nebo klesající, načrtněte graf.
 $y = -2x$

1407

OK Funkce je klesající, lichá, $D(f) = H(f) = \mathbb{R}$

 Obsah

 1. Funkce	2
 2. Definice funkce - procvičovací příklady	2
 3. Lineární funkce	5
 4. Lineární funkce - procvičovací příklady	7