

evropský
sociální
fond v ČR

EVROPSKÁ UNIE

MINISTERSTVO ŠKOLSTVÍ,
MLÁDEŽE A TĚLOVÝCHOVY

OP Vzdělávání
pro konkurenceschopnost

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

Číslo projektu	CZ.1.07/1.5.00/34.0394
Škola	Střední odborná škola a Střední odborné učiliště, Hustopeče, Masarykovo nám. 1
Autor	Mgr. Renata Kučerová
Číslo materiálu	VY_42_INOVACE_23MA.4.08
Název	Vlastnosti funkcí
Téma hodiny	Vlastnosti funkcí
Předmět	Matematika
Ročník/y/	2. a 4.ročník(opakování ke státní maturitě)
Anotace	Cílem je zopakovat si určování vlastností funkcí – buď z grafu zadané funkce nebo na základě předpisu funkce. Pracovní list může sloužit jako závěrečné shrnutí této látky nebo může sloužit jako příprava na písemnou práci.
Datum vytvoření	Vytvořeno 2. března 2013.
Očekávaný výstup	Pracovní list se skládá ze dvou částí – teoretické, kde si žák připomene vlastnosti funkcí a praktické, kde tyto funkce určuje.
Druh učebního materiálu	Pracovní listy

Vlastnosti funkcí

Definice funkce

Předpis, který každému x z množiny M přiřazuje právě jedno y .

Př.: je funkce

Př.: není funkce

Definiční obor

Množina M se nazývá definiční obor funkce f a značí se $D(f)$.

Obor hodnot

Množina prvků $y \in N$, z nichž ke každému existuje alespoň jeden prvek $x \in M$ takový, že $[x, y] \in f$

Základní vlastnosti funkcí

Rostoucí, klesající a monotónní

Rostoucí (resp. **klesající**) na množině $M \subset D(f)$ jestliže pro každé $x_1, x_2 \in M$ takové, že $x_1 < x_2$, platí $f(x_1) < f(x_2)$ (resp. $f(x_1) > f(x_2)$).

Neklesající (resp. **nerostoucí**) na množině $M \subset D(f)$ jestliže pro každé $x_1, x_2 \in M$ takové, že $x_1 < x_2$, je $f(x_1) \leq f(x_2)$ (resp. $f(x_1) \geq f(x_2)$).

Rostoucí (resp. klesající, neklesající, nerostoucí), je-li rostoucí (resp. klesající, neklesající, nerostoucí) na celém svém definičním oboru.

Je-li funkce rostoucí, klesající, neklesající nebo nerostoucí, říkáme, že je **monotónní**, speciálně, je-li rostoucí nebo klesající, říkáme, že je **ryze monotónní**.

Př.: rostoucí funkce

Př.: klesající funkce

Př.: funkce neklesající

Př.: funkce nerostoucí

Sudá a lichá

Funkce f se nazývá **sudá**, jestliže platí $f(-x) = f(x)$ pro každé $x \in D(f)$.

Funkce f se nazývá **lichá**, jestliže platí $f(-x) = -f(x)$ pro každé $x \in D(f)$.

Př.: sudá funkce

Př.: lichá funkce

Periodická

Funkce f je **periodická** s periodou p , $p \in \mathbb{R}^+$, jestliže platí: $x \in D(f)$, pak také $x + p \in D(f)$ a $f(x) = f(x + p)$ pro každé $x \in D(f)$.

Př.: funkce periodická

Prostá

Funkce f je **prostá**, jestliže pro každé $x_1, x_2 \in D(f)$, $x_1 < x_2$, platí $f(x_1) < f(x_2)$.

!!! Jestliže je funkce buď rostoucí nebo klesající, pak je prostá!!

Př.: funkce je prostá

Př.: funkce není prostá

Inverzní

Funkce f^{-1} se nazývá funkce **inverzní** k funkci f , jestliže $D(f^{-1}) = H(f)$ a $D(f) = H(f^{-1})$

Př.: funkce inverzní (exponenciální, logaritmická)

Funkce omezená

Nechť f je definována na množině M

Funkce je **zdola omezená** právě tehdy, když existuje takové číslo $d \in R$, že pro $\forall x \in M$ je $f(x) \geq d$.

Funkce je **shora omezená** právě tehdy, když existuje takové číslo $h \in R$, že pro $\forall x \in M$ je $f(x) \leq h$.

Funkce je **omezená** právě tehdy, jestliže je omezená shora i zdola.

Př.: omezená zdola

Př.: omezená shora

Př.: omezená

A) U každého grafu určete $D(f)$, $H(f)$, $f(0)$. Dále určete:

- zda je funkce rostoucí či klesající
- zda je funkce prostá
- zda je funkce lichá či sudá

a)

b)

c)

d)

e)

f)

B) Určete definiční obor funkce, a pokud je to možné, zjednodušte rovnici funkce.

$$1) y = 3x + 2$$

$$2) y = \frac{5}{x+2} - 1$$

$$3) y = \frac{x-3}{2x-6}$$

$$4) y = \sqrt{x+1}$$

$$5) y = \frac{3}{\sqrt{2x+6}}$$

$$6) y = \frac{1}{2x} - \sqrt{x+5}$$

C) Určete, zda je daná funkce prostá.

$$1) y = 3x + 2$$

$$2) y = -\frac{3}{x}$$

$$3) y = 2x + 7$$

$$4) y = -x^2 + 4$$

$$5) y = x^3 - 5$$

D) Určete, zda je daná funkce lichá či sudá.

$$1) y = -3x + 1$$

$$2) y = x^2 - 3$$

$$3) y = \frac{1}{6x}$$

$$4) y = -2x^2 + 4$$

$$5) y = 2x^3 + 5$$

Řešení

A) Urči z grafu:

a)

$$D(f) = (-1, 2; 2)$$

$$H(f) = \langle -1, 5; 1, 5 \rangle$$

$$f(0) = -1, 5$$

rostoucí i klesající
není prostá
ani L ani S

b)

$$D(f) = R$$

$$H(f) = R$$

$$f(0) = 0$$

rostoucí i klesající
není prostá
sudá

c)

$$D(f) = R$$

$$H(f) = R$$

$$f(0) = 0$$

rostoucí
je prostá
lichá

d)

$$D(f) = \langle 0, 1 \rangle$$

$$H(f) = \langle 0, 5; 1, 5 \rangle$$

$$f(0) = ND$$

rostoucí
prostá
ani S ani L

e)

$$D(f) = R$$

$$H(f) = \langle 0; 1, 5 \rangle$$

$$f(0) = ND$$

rostoucí i klesající
není prostá
sudá

f)

$$D(f) = \mathbb{R}$$

$$H(f) = \mathbb{R}$$

$$f(0) = 0$$

rostoucí

prostá

lichá

B) Určete definiční obor funkce, a pokud je to možné, zjednodušte rovnici funkce

1) $D(f) = \mathbb{R}$

2) $y = \frac{3-x}{x+2}$

$D(f) = \mathbb{R} - \{-2\}$

3) $D(f) = \mathbb{R} - \{3\}$

4) $D(f) = \langle -1, \infty \rangle$

5) $D(f) = (-3, \infty)$

6) $D(f) = \langle -5, 0 \rangle \cup (0, \infty)$

C) Určete, zda je funkce prostá

1) prostá

2) prostá

3) prostá

4) není prostá

5) prostá

D) Určete, zda je funkce lichá či sudá

1) ani S ani L

2) sudá

3) lichá

4) sudá

5) ani S ani L

Zdroje:

1) Vlastní archiv autora

2) ČERMÁK, Pavel a Petra ČERVINKOVÁ. *Odmaturuj z matematiky 1*. 3. vydání. Brno: Didaktis, 2004. ISBN 80-7358-014-4

3) Diplomová práce Martiny Amálie Malíkové, Jihočeská univerzita v Českých Budějovicích, Pedagogická fakulta, 2010

4) <http://cs.wikipedia.org/wiki/Matematika>

5) <http://matematika-online-a.kvalitne.cz/zakladni-vlastnosti-funkci.htm>

6) <http://www.mfce.ic.cz/exponencialnifunkce.htm>

7) <http://www.matweb.cz/funkce>