
 1 

2.5.1 Kvadratická funkce 
 
Předpoklady: 2414 

 
Pedagogická poznámka:  Velká většina studentů zvládne hodinu zcela samostatně. Snažím 

se nezapomenout je pochválit. 
 
Slovo kvadratická už známe, začínali jsme s kvadratickou rovnicí 2 0ax bx c+ + = . 
Jaký bude předpis kvadratické funkce? 
 
Kvadratická funkce 2y ax bx c= + + , podmínka 0a ≠  (aby nezmizelo 2x ). 
 
Nejjednodušší kvadratická funkce 2y x=  (zmizí všechno kromě 2x ).  
 
Pedagogická poznámka:  Tabulku si vyplňují studenti samostatně. Doručím cca 7 sloupců, 

do kterých mají podle svého uvážení zvolit hodnoty x. Tento krok je třeba 
kontrolovat, protože většina z nich zapomíná na záporná čísla, naopak pak počítá 
nesmyslně velké hodnoty x. 
Bohužel se stále objevuje 2x = − , 4y = − . Když se zeptáte, zjistíte, že jde většinou 
o špatně zadaný výpočet na kalkulačce. V takovém případě je třeba vysvětlit, jak 
se má tento výraz zadat správně (pomocí závorek), protože kalkulačce věří žáci 
více než Vám. 

 
Jak vypadá graf? Tabulka hodnot:  
x -3 -2 -1 0 1 2 3 
y 9 4 1 0 1 4 9 

 
Graf:     

2

4

2

4
-2

-2-4 2

4

6

10

8

2

4
-2

-2-4

 
Nakreslené křivce říkáme parabola (už jsme o ní slyšeli ve fyzice). 
 
 

Př. 1: Urči z grafu vlastnosti kvadratické funkce (( )D f , ( )H f , minimum, maximum, 

zda je rostoucí, klesající, sudost, lichost, omezenost …). Jak se v grafu projevuje 


 2 

skutečnost, že hodnoty y nerostou rovnoměrně (jako u lineární funkce), ale rychlost 
jejich růstu se zvyšuje s rostoucím x (když se x změní z 0 na 1, vyroste y o 1 z 0 na 1, 
když se x změní z 2 na 3 (opět o 1), vyroste y o 5 ze 4 na 9)? 

( )D f R=  (dokážeme spočítat 2x  pro všechna reálná čísla) 

)( ) 0,H f = ∞  - z výrazu 2x  nikdy nevyjde záporné číslo 

klesající ( ,0x ∈ −∞   rostoucí )0;x ∈ ∞  

má minimum [ ]0;0    je zdola omezená 

souměrná podle osy y   je sudá (platí ( ) ( ) ( )2 2 2 21x x x− = − = , tedy platí ( ) ( )f x f x= − ) 

 
Pedagogická poznámka:  Připomeňte studentům, že jediné, co se ohledně vlastností 

kvadratické funkce musejí naučit, je tvar grafu. Všechno ostatní snadno zjistí z něj, 
stejně jako v předchozím příkladě absolutní hodnoty. 

 

Teď můžeme kreslit grafy dalších kvadratických funkcí. Budeme používat ( ) ( )2
f x x= . 

Základní obrázek:  

2

4

2

4

-4

-2
-2-4

 
Pedagogická poznámka:  Studenti nemají s kreslením grafů problémy. Jediné, co je nutné 

kontrolovat je přepis funkce do tvaru s ( )f x . Často se stává, že chyby dělají ti, 

kteří přepis přeskočí a rovnou kreslí. Pak chci, aby si přepis napsali, a většinou se 
rychle opraví sami. 

 

Př. 2: Nakreslete graf funkce 2 1y x= − . 

Platí: ( )2 1 1y x f x= − = −  

Zvolíme x  
Nakreslíme funkci ( ) 2y f x x= =  

Nakreslíme funkci ( ) 21 1y f x x= − = −  

 


 3 

2

4

2

4

-4

-2
-2-4 2

4

2

4

-4

-2
-2-4

 
 

Př. 3: Nakreslete graf funkce 2 1y x= − +  

Platí: ( )2 1 1y x f x= − + = − +  

Zvolíme x  
Nakreslíme funkci ( ) 2y f x x= =  

Nakreslíme funkci ( ) 2y f x x= − = −  

Nakreslíme funkci ( ) 21 1y f x x= − + = − +  

2

4

2

4

-4

-2
-2-4 2

4

2

4

-4

-2
-2-4

 
 

Př. 4: Nakreslete graf funkce ( )2
1y x= − . 

Platí: ( ) ( )2
1 1y x f x= − = −  

Zvolíme x  
Vypočteme 1x −  

Nakreslíme funkci ( ) ( )2
1 1y f x x= − = −  

 


 4 

2

4

2

4

-4

-2
-2-4 2

4

2

4

-4

-2
-2-4

1 3-3-5

 
 
Pedagogická poznámka:  Přepis předchozí funkce je asi největším problémem hodiny. Občas 

se vyskytuje ( ) ( )2 2
1 1y x f x= − = − . V takovém případě je studentům nutné 

znovu ukázat ( ) ( )2
f x x= , tedy že právě umocňování je tím, co jsme si 

pojmenovali ( )f .  

 

Př. 5: Nakreslete graf funkce ( )2
1 2y x= + − . 

Platí: ( ) ( )2
1 2 1 2y x f x= + − = + −  

Zvolíme x  
Vypočteme 1x +  

Nakreslíme funkci ( ) ( )2
1 1y f x x= + = +  

Nakreslíme funkci ( ) ( )2
1 2 1 2y f x x= + − = + −  

2

4

2

4

-4

-2
-2-4 2

4

2

4

-4

-2
-2-4

3 5-1-3

 
 

Př. 6: Nakreslete graf funkce 22y x= . 

Platí: ( )22 2y x f x= =  

Zvolíme x  
Nakreslíme funkci ( ) 2y f x x= =  


 5 

Nakreslíme funkci ( ) 22 2y f x x= =  

2

4

2

4

-4

-2
-2-4

 
 

Př. 7: Nakreslete graf funkce ( )2
2y x= . 

Platí: ( ) ( )2
2 2y x f x= =  

Zvolíme x  
Spočteme: 2x  

Nakreslíme funkci ( ) ( )2
2 2y f x x= =  

2

4

2

4

-4

-2
-2-4

4 8-4-8 2-2

 
 
Pedagogická poznámka:  Pro porovnání dvou předchozích výsledků je potřeba, aby studenti 

dobře nakreslili polohu bodů, které odpovídají bodům [ ]1;1  a [ ]1;1−  u funkce 
2y x= . Pokud není jejich poloha dobře vidět, chci, aby nakreslili grafy lépe. 

 

Př. 8: Porovnej grafy funkcí 22y x=  a ( )2
2y x= . Proč nejsou oba grafy stejné? 

Nakreslíme si grafy vedle sebe: 
22y x=  ( )2

2y x=  


 6 

2

4

2

4

-4

-2
-2-4

 

2

4

2

4

-4

-2
-2-4

4 8-4-8 2-2

 
Oba grafy jsou natažené ve svislém směru, ale graf funkce ( )2

2y x=  dvakrát více. Důvodem 

je, že nemají stejný předpis funkce, závorka hraje velkou roli, protože umocňujeme i dvojku 
před x: 

( )2 2 2 22 2 4y x x x= = =  - a to je důvod, proč pro stejné hodnoty x má funkce ( )2
2y x=  

dvakrát větší hodnotu než funkce 22y x= . 
 
Dodatek: Předchozí výpočet je možné použít i pro „definici“ paraboly. Parabola je taková 

křivka, u které platí, že natažením na čtyřnásobek ve svislém směru získáme 
stejnou křivku jako smrsknutím ve vodorovném na polovinu. 

 

Př. 9: Nakresli graf funkce ( )2
0,5 1 2y x= − + . 

Platí: ( ) ( )2
0,5 1 2 0,5 1 2y x f x= − + = ⋅ − +  

Zvolíme x  
Vypočteme 1x −  

Nakreslíme funkci ( ) ( )2
1 1y f x x= − = −  

Nakreslíme funkci ( ) ( )2
0,5 1 0,5 1y f x x= ⋅ − = −  

Nakreslíme funkci ( ) ( )2
0,5 1 2 0,5 1 2y f x x= ⋅ − + = − +  

2

4

2

4

-4

-2

-2-4

4

2

-4

-2 1 3-3-5 -1

 
 


 7 

Př. 10: Rozhodni jaký vliv mají konstanty K, L a M v předpisu funkce ( )2
y K x L M= − +  

na její graf. 

K – ovlivňuje šířku grafu, nebo ho obrací vzhůru nohama, pro kladná K je graf „ďolík“, pro 
záporná K „kopeček“. 
L – posunuje graf ve vodorovném směru, je x-ovou souřadnicí minima nebo maxima 
M – posunuje graf ve svislém směru, je y-vou souřadnicí maxima nebo minima 
 

Př. 11: Nakreslete graf funkce ( )2
1 1y x= − − . 

Platí: ( ) ( )2
1 1 1 1y x f x= − − = − −  

Zvolíme x  
Vypočteme x  

Vypočteme 1x −  

Nakreslíme funkci ( ) ( )2
1 1y f x x= − = −  

Nakreslíme funkci ( ) ( )2
1 1 1 1y f x x= − − = − −  

2

4

2

4

-4

-2

-2-4

4

2

-4

-2

-4
20 424
1-1 313

 
 

Př. 12: Nakresli graf funkce 2 2y x x= − . 

Řešení si necháme na příští hodinu. 
 

Př. 13: Petáková: 
strana 29/cvičení 54   5f , 6f   

 

Shrnutí: Grafem kvadratické funkce je parabola – „ďolík“ nebo „kopeček“ podle znaménka 
před 2x . 

 


