
 1

2.6.4 Lineární lomené funkce s absolutní hodnotou

Předpoklady: 2602, 2603

Pedagogická poznámka: Hlavním cílem hodiny je nácvik volby odpovídajícího postupu.

Proto je dobré nechat studentům chvíli, aby si metody sepsali (metodu třetí jsme
speciálně nezdůrazňovali, proto ji uvede jen málokdo), společně si zkontrolovali, u
každé zhodnotili výhody a nevýhody a pak teprve začali řešit další příklady.

Př. 1: Projdi sešit a sepiš všechny metody, které jsme používali při kreslení grafů funkcí
s absolutní hodnotou. U každé metody napiš její výhody a její omezení.

Používali jsme v podstatě tři metody:
1. metoda dělení definičního oboru na intervaly
Podle znaménka výrazu uvnitř absolutní hodnoty jsme absolutní hodnotu odstranili a
v jednotlivých intervalech jsme nakreslili grafy odpovídajících funkcí, pak jsme vytáhli
odpovídající části grafů.
Výhoda: jde aplikovat prakticky vždy (i vícekrát po sobě).
Nevýhoda: pomalá, složitá, pokud je uvnitř absolutní hodnoty složitější výraz.

2. metoda napodobení výpočtu
Nakreslíme graf funkce uvnitř absolutní hodnoty a tento graf změníme podle toho, jak mění
čísla absolutní hodnota, můžeme aplikovat i při přečíslovávání osy.
Výhoda: rychlá a snadno kontrolovatelná.
Nevýhoda: není možné ji uplatnit, pokud se v předpisu vícekrát vyskytuje neznámá.

3. metoda kreslení sudé funkce
Pokud je funkce sudá, nakreslíme graf pouze pro kladná x a pro záporná jej překreslíme
pomocí osové souměrnosti.
Výhoda: rychlé a jednoduché.
Nevýhoda: můžeme použít pouze v případě, že funkce je sudá.

Pedagogická poznámka: U všech následujících příkladů je důležité kontrolovat dostatečnou

preciznost provedení. Příliš ledabylé kreslení vede k chybám.

Př. 2: Nakresli libovolnou metodou graf funkce
1

1
1

y
x

= −
−

. Než začneš kreslit, zhodnoť

výhodnost jednotlivých metod.

Jaké máme možnosti?
• 1. dělení na intervaly a odstranění absolutní hodnoty: obtížné, není moc vidět, kdy je

výraz uvnitř absolutní hodnoty kladný, museli bychom řešit nerovnici
1

1 0
1x

− >
−

.

• 2. napodobení výpočtu: nakreslíme graf funkce
1

1
1

y
x

= −
−

 a použijeme na něj absolutní

hodnotu (převrácení částí pod osou x) – jednodušší, absolutní hodnota přichází na řadu až
jako poslední.

 2

• 3. metoda kreslení sudé funkce: funkce není sudá, nejde použít.

 Použijeme metodu napodobení výpočtu:

1. Graf funkce:
1

1
1

y
x

= −
−

()1
1 1 1

1
y f x

x
= − = − −

−

Zvolíme x
Vypočteme 1x − .

Nakreslíme funkci () 1
1

1
y f x

x
= − =

−
.

Nakreslíme funkci () 1
1 1 1

1
y f x

x
= − − = −

−
.

2

4

2

4

-4

-2
-2-4

-5 1 3 -3

2. Graf funkce:
1

1
1

y
x

= −
−

 - uplatníme na předchozí graf absolutní hodnotu.

2

4

2

4

-4

-2
-2-4

-5 1 3 -3

Pedagogická poznámka: Někteří studenti špatně převrací graf. Místo osy x používají

asymptotu 1y = − .

 3

Př. 3: Nakresli libovolnou metodou graf funkce
1

2
1

y
x

= +
−

. Než začneš kreslit, zhodnoť

výhodnost jednotlivých metod.

Jaké máme možnosti?
• 1. dělení na intervaly a odstranění absolutní hodnoty: snadné (v absolutní hodnotě je

pouze x), ale zdlouhavé.

• 2. napodobení výpočtu: nakreslíme funkci jako ()1 2f x − + , není to příliš obtížné.

• 3. metoda kreslení sudé funkce: funkce
1

2
1

y
x

= +
−

je sudá funkce (x se v předpisu

vyskytuje pouze v absolutní hodnotě, takže nezáleží na jeho znaménku), nakreslíme graf

funkce
1

2
1

y
x

= +
−

, pro kladná čísla ho vytáhneme, pro záporná čísla překopíruji

výsledek z kladných čísel.
 Použijeme metodu kreslení sudé funkce:

1. Kreslíme graf funkce
1

2
1

y
x

= +
−

()1
2 1 2

1
y f x

x
= + = − +

−

Zvolíme x .
Vypočteme 1x − .

Nakreslíme funkci () 1
1

1
y f x

x
= − =

−
.

Nakreslíme funkci () 1
1 2 2

1
y f x

x
= − + = +

−
.

2

4

2

4

-4

-2
-2-4

-5 1 3 -3

2. Vytahujeme pravou část grafu a pomocí osové souměrnosti ji p řenášíme na levou
stranu.

 4

2

4

2

4

-4

-2
-2-4

-5 1 3 -3

Pedagogická poznámka: V tomto příkladu bývá nejvíce chyb, značná část z nich začíná už

ve špatné identifikaci platné části grafu funkce
1

2
1

y
x

= +
−

.

Př. 4: Nakresli libovolnou metodou graf funkce
1

x
y

x
=

−
. Než začneš kreslit, zhodnoť

výhodnost jednotlivých metod.

Jaké máme možnosti?
• 1. dělení na intervaly a odstranění absolutní hodnoty: poměrně snadné (v absolutní

hodnotě je pouze 1x −), ale zdlouhavé.
• 2. napodobení výpočtu: nejde, v předpisu je dvakrát neznámá.
• 3. metoda kreslení sudé funkce: nejde, funkce není sudá.
 Použijeme metodu dělení na intervaly:

1. zjistíme předpisy funkce pro jednotlivé intervaly
Zjistíme nulový bod absolutní hodnoty:

1x − : 1x =

1  dva intervaly

1) (;1x ∈ −∞

1 0 1 1x x x− <  − = − +

()
1 1 1 1

1 1
1 1 1 1 1 1

x x x x
y

x x x x x x

− +     = = = − = − = − + = − −     − + − − − − − −     

2))1;x ∈ ∞

1 0 1 1x x x− >  − = −

1 1 1 1
1 1

1 1 1 1

x x
y

x x x x

− += = = + = +
− − − −

2. Kreslíme grafy funkcí pro jednotlivé intervaly

 5

a) Kreslíme graf funkce ()1
1 1 1

1
y f x

x
= − − = − − −

−
.

Zvolíme x .
Vypočteme 1x −

Nakreslíme funkci () 1
1

1
y f x

x
= − =

−
.

Nakreslíme funkci () 1
1

1
y f x

x
= − − = −

−
.

Nakreslíme funkci () 1
1 1 1

1
y f x

x
= − − − = − −

−
.

2

4

2

4

-4

-2
-2-4

-5 1 3 -3

b) Kreslíme graf funkce ()1
1 1 1

1
y f x

x
= + = − +

−
.

Zvolíme x .
Vypočteme 1x − .

Nakreslíme funkci () 1
1

1
y f x

x
= − =

−
.

Nakreslíme funkci () 1
1 1 1

1
y f x

x
= − + = +

−
.

2

4

2

4

-4

-2
-2-4

-5 1 3 -3

3. Nakreslíme oba grafy do jednoho obrázku a vytáhneme jejich odpovídající části

 6

2

4

2

4

-4

-2
-2-4

2

4

2

4

-4

-2
-2-4

Pedagogická poznámka: Rozhodně není nutné, aby studenti kreslili grafy částečných funkcí

celé a zvlášť. Mohou kreslit rovnou pouze jejich platnou část, ale vždy je nutné,
aby používali takový postup, ve kterém se ještě orientují.

Př. 5: U následujících funkcí najdi nejvhodnější metodu na kreslení jejího grafu. Graf
nekresli.

a)
1

2 4

x
y

x

+
=

−
 b)

1
1

1
y

x
= −

−
 c)

1

1

x
y

x

+
=

−

a)
1

2 4

x
y

x

+
=

−
 - funkce je sudá (všechna x jsou v absolutní hodnotě)  nakreslíme graf

metodou sudé funkce.

b)
1

1
1

y
x

= −
−

 - funkce není sudá, v předpisu je neznámá pouze jednou  použijeme

metodu napodobení výpočtu.

c)
1

1

x
y

x

+
=

−
 - funkce není sudá, neznámá se v předpisu vyskytuje dvakrát  nakreslíme graf

metodou dělení definičního oboru.

Př. 6: Nakresli libovolnou metodou graf funkce 1
1

x
y

x
= −

−
. Než začneš kreslit, zhodnoť

výhodnost jednotlivých metod.

Funkce není sudá a obsahuje dvakrát neznámou  musíme použít metodu dělení definičního
oboru. Funkce však obsahuje vnořené absolutní hodnoty (ty vnější se těžko odstraňují) 
budeme postupovat ve dvou krocích:

I. nakreslíme graf funkce 1
1

x
y

x
= −

−
,

II. na nakreslený graf aplikujeme absolutní hodnotu (jako při metodě sledování výpočtu).

I. kreslení grafu funkce 1
1

x
y

x
= −

−

 7

1. zjistíme předpisy funkce pro jednotlivé intervaly
Zjistíme nulový bod absolutní hodnoty:
x : 0x =

0  dva intervaly

1) (;0x ∈ −∞

x x= −

1 1 1 1 1 1
1 1 1 1 1 1 2

1 1 1 1 1 11

x x x x
y

x x x x x xx

+ − +   = − = − = − − = − − − = − + − = −   − − + + + + +−    

2))0;x ∈ ∞

x x=

1 1 1 1 1
1 1 1 1

1 1 1 1 11

x x x x
y

x x x x xx

− + −= − = − = − = + − =
− − − − −−

2. Kreslíme grafy funkcí pro jednotlivé intervaly

a) Kreslíme graf funkce ()1
2 1 2

1
y f x

x
= − = + −

+
.

Zvolíme x .
Vypočteme 1x + .

Nakreslíme funkci () 1
1

1
y f x

x
= + =

+
.

Nakreslíme funkci () 1
1 2 2

1
y f x

x
= − − = −

+
.

2

4

2

4

-4

-2
-2-4 x

y

3 5-1-3

b) Kreslíme graf funkce ()1
1

1
y f x

x
= = −

−
.

Zvolíme x .
Vypočteme 1x − .

Nakreslíme funkci () 1
1

1
y f x

x
= − =

−
.

 8

2

4

2

4

-4

-2
-2-4 x

y

1 3-1-3

3. Nakreslíme oba grafy do jednoho obrázku a vytáhneme jejich odpovídající části

2

4

2

4

-4

-2
-2-4 x

y

2

4

2

4

-4

-2
-2-4 x

y

II. na nakreslený graf aplikujeme absolutní hodnotu a získáme graf 1
1

x
y

x
= −

−

2

4

2

4

-4

-2
-2-4 x

y

Př. 7: Petáková:
strana 58/cvičení 10 2 3 4 6, , ;g g g g

Shrnutí: Při kreslení grafů lineárních funkcí je důležité zvolit nejvýhodnější metodu.

