
 1

222 --- FFFUUUNNNKKKCCCEEE AAA RRROOOVVVNNNIIICCCEEE

Následující základní znalosti je nezbytně nutné umět od okamžiku probrání až do konce
studia matematiky na gymnáziu. Vyžadováno bude porozumění a schopnost aplikovat ne
pouze mechanicky zopakovat.
Některé body neodpovídají přesně červeným rámečkům v textu poznámek, protože jde
například o spojení nebo generalizaci několika míst, nic to však nemění na platnosti
předchozího odstavce.

2.1 - (020104 - 020106)
Funkce je předpis, který nám říká, jak něčemu přiřadit reálné číslo (nakreslit šipku od něčeho
k reálnému číslu). Aby bylo přiřazování jednoznačné, musí od čehokoliv vést pouze jedna
šipka (čemukoliv přiřazujeme pouze jednu hodnotu).

2.2 - (020108 - 020111)
Lineární funkce je každá funkce, která jde zapsat ve tvaru y ax b= + , kde ,a b R∈ . Grafem
lineární funkce je přímka (část přímky).
Konstanta a určuje u grafu funkce směr, konstanta b posunutí ve svislém směru.
Graf nakreslím pomocí dvou bodů ze dvojího dosazení za x:

[]
[]

1

0 1 0 1 1 bod 0;1

2 1 2 1 3 bod 2;3

y x

x y x

x y x

= +
= ⇒ = + = + = ⇒

= ⇒ = + = + = ⇒

2

[0;1]

[2;3]
4

2

4

-4

-2
-2-4

2.3 - (020201)
2 6

3 -1
2

x
x

+=

- rovnost hodnot dvou výrazů, za x můžeme dosazovat různá čísla, tím

měníme hodnoty obou výrazů, hledáme takové x, aby rovnost platila,
z této rovnice není vidět správné x, upravíme rovnost, tak aby dál platila a x bylo lépe vidět

Úpravy, které můžu dělat:

 2

• musí z rovnajících se čísel vyrobit rovnající se čísla
• nesmí z nerovnajících čísel vyrobit rovnající se čísla

Nazývají se ekvivalentní úpravy a jsou to:
• přičítání a odečítání reálného čísla
• násobení reálným číslem kromě nuly
• dělení reálným číslem kromě nuly

Umocněním neztratím žádné správné řešení, ale mohou se objevit klamná další řešení.
Proto typicky provádím zkoušku.

2.4 - (020203)
Možnosti řešení lineární rovnice 0ax b+ = poznám z hledání průsečíků lineární funkce
y ax b= + s osou x (osa x = body s nulovou y-vou souřadnicí).

b

a
-

2.5 - (020204)
Obecný postup řešení lineární rovnice:

1. roznásobím všechny závorky
 2. na jednu stranu dám výrazy s x , na druhou dám zbytek
 3. vytknu x před závorku a závorkou vydělím

2.6 - (020205)
2 6

3 -1
2

x
x

+>

- nerovnost dvou výrazů, úvahy podobné jako u rovnic.

Při řešení nerovnic můžeme používat následující úpravy:
1) ekvivalentní jednoduché

• přičítání (odčítání) reálných čísel,
přičítání (odčítání) výrazů s neznámou

• násobení a dělení kladnými čísly
2)ekvivalentní s obrácením znaménka

• násobení a dělení zápornými čísly
3)ekvivalentní složité

• násobení a dělení výrazem s neznámou (musíme zjistit jestli je výraz kladný nebo
záporný a pokud může být obojí, musíme výpočet rozdělit)

2.7 - (020208)
Rozdělení výpočtu

 3

Když se operace nechová u všech čísel, která chci prověřit, stejně (násobení výrazem
s neznámou, absolutní hodnota apod.), rozdělím výpočet na více cest. Na konci každé cesty
kontroluju jestli výsledek patří do skupiny čísel, se kterou jsem počítal.

3
1

2 1

x

x
≤

+

Potřebuji vynásobit nerovnici výrazem ()2 1x + , může být kladný i záporný, musím rozdělit

řešení do dvou větví
1

2 1 0
2

x x+ < ⇒ < −

3
1 / (2 1)

2 1

x
x

x
≤ ⋅ +

+

(násobím záporným číslem ⇒ obrátím
nerovnost)
3 2 1x x≥ +

1x ≥ nerovnost platí pro)1;x ∈ ∞ , ale počítám

pouze s
1

2
x < −

1K = ∅

1
2 1 0

2
x x+ > ⇒ > −

3
1 / (2 1)

2 1

x
x

x
≤ ⋅ +

+

(násobím kladným číslem ⇒ nebudu obracet
nerovnost)
3 2 1x x≤ +

1x ≤ - nerovnost platí pro (;1x ∈ −∞ , ale

počítám pouze s
1

2
x > −

2

1
;1

2
K

= −


1 2

1
;1

2
K K K

= ∪ = −


2.8 - (020206)
Možnosti řešení lineární nerovnice 0ax b+ < zjistím, pomocí grafu lineární funkce
y ax b= + . Řešením jsou ta x, pro něž je hodnota y menší než nula a graf leží pod osou x (osa

x = body s nulovou y-vou souřadnicí).

b

a
-

b

a
-

2.9 - (020301)
Součinový tvar
Řešením rovnice v součinovém tvaru (s nulou na pravé straně), jsou všechna čísla pro která,
se libovolná ze závorek v součinu rovná nule.
Pravidlo je možné použít pouze když je jedna strana rovnice rovna nule.

()()()1 3 0x x x π+ − + =

()1 0

1

x

x

+ =
= −

()3 0

3

x

x

− =
=

() 0x

x

π
π

+ =
= −

 { }1,3,K π= − −

 4

2.10 - (020302 - 020303)
Nerovnice v součinovém tvaru
Vyřeš nerovnici ()()2 2 1 0x x+ − ≥

Vlevo součin 2 čísel, vpravo nula ⇒ jde pouze o znaménko obou závorek

 (); 2−∞ − 1
2;

2
 − 
 

1

;
2

 ∞ 
 

()2x + - + +

()2 1x − - - +

()()2 2 1x x+ − + - +

Řešením jsou červené intervaly: ()1
; 2 ;

2
K = −∞ − ∪ ∞ (Hraniční body jsou součástí řešení,

protože v nerovnosti je ≥ .)

2.11 - (020307 - 020313)
Soustavy rovnic
Neznámé = možnosti volit čísla
Rovnice = podmínky omezující volbu čísel
Soustavu rovnic zjednoduším, aby byly podmínky přehledné („vyrábění nul“)
Podle počtu neznámých a podmínek najdu řešení (podmínky jsoucí proti sobě ⇒ žádné
řešení).

2.12 - (020401)
Absolutní hodnota

0

0

x x x x

x x x

≥ ⇒ =

< ⇒ = −
 ⇒

3 1x − ≤ hledáme čísla vzdálená od 3 o 1 nebo méně.

2.13 - (020412 - 020414)
Kreslení grafů

()y x f x= =

()2 4 1 2 4 1y x f x= − − = − − čísla uvnitř závorky mění osu do které nakreslíme

absolutní hodnotu, čísla vně závorky deformují nakreslený graf

 5

2

4

2

4
4-4 0

-4

-2
-2-4

2.14 - (020501)
Kvadratická funkce

210-1-2

5

4

3

2

1

0

-1 x

y

x

y

x^2

2.15 - (020510)
Kvadratická nerovnice 2 2 0x x− − ≤
dvě možnosti:
1. převedení na součinový tvar a tabulka () ()2 2 2 1 0x x x x− − = − + ≤ a rámeček 2.10

2. najdu kořeny a nakreslím graf

2-1

 ⇒ 1,2K = −

 6

2.16 - (020502)
Doplnění na čtverec
Vždy si mohu kvadratický trojčlen napsat jako druhou mocninu:

()
()

22 2 2 2 2 2

2

2

2

2

2 2 22 2

4 3 2 2 2 2 3 2 2 2

4

2 3 2 1

0

y x x x x x

A AB B A

x

x x

AB B A B

x

 = + + = + ⋅ + − + = + ⋅

+ + = +

+

+

+
− + = + −

+


=

����� �� �

2.17 - (020713)
Odmocnina

1 3
3 23 3k kx x= ⇒ = ⇒ jde tedy o mocninu a proto se s ní pracuje jako s mocninou.

2.18 - (020715)
Rovnice s odmocninou
Pokud při řešení rovnice s odmocninou umocňuji, umocňuji rovnost dvou čísel (každá ze
stran je číslo) a musím tedy umocni obě tato čísla ne jenom jejich část.

2 1 2a a+ + = -teď to nejde, odmocniny by zůstaly
2 21 2 /a a+ = −

() ()
2

22 1 2a a+ = −

2 21 4 4a a a+ = − +

