

FUNKCIA, DEFINIČNÝ OBOR, OBOR HODNÔT

Funkcia - priradenie (predpis), ktoré každému prvku z množiny D priraduje práve jeden prvok množiny H .

Množina D – definičný obor

Množina H – obor hodnôt

Funkciu môžeme vyjadriť

- a) tabuľkou,
- b) množinami,
- c) vypisovaním prvkov.

Príklady funkcií z bežného života:

- a) Povrch kocky je funkciou veľkosti jej hrany: $S = 6 \cdot a \cdot a$

a	1	2	3	4	5	6
S	6	24	54	96	150	216

Definičný obor

Obor hodnôt

- b) Predpis = priradenie obvod štvorca $o = 4 \cdot a$

LINEÁRNA FUNKCIA (9. ročník)

c) $D = \{1,2,3,4\}$ funkcia $y = 6 \cdot x + 5$

Podľa predpisu vypočítame hodnoty pre hodnoty z definičného oboru:

$$x = 1; \quad y = 6 \cdot 1 + 5 = 11$$

$$x = 3; \quad y = 6 \cdot 3 + 5 = 23$$

$$x = 2; \quad y = 6 \cdot 2 + 5 = 17$$

$$x = 4; \quad y = 6 \cdot 4 + 5 = 29$$

$$H = \{11,17,23,29\}$$

Každé z týchto vyjadrení funkcie vieme zobrazíť na grafe v pravouhlom súradnicovom systéme:

Obr. 1 a)

*Povrch kocky
v závislosti od
dĺžky hrany kocky*

Obr. 1 b)

*Obvod štvorca
v závislosti od
dĺžky jeho strany*

Obr. 1 c)

*funkcia
 $y = 6 \cdot x + 5$ pre
hodnoty
 $D = \{1,2,3,4\}$*

LINEÁRNA FUNKCIA

Funkcia zapísaná pomocou rovnice $y = k \cdot x + q$, kde $k, q \in R$ a pre jej definičný obor platí $D = R$ nazývame **lineárna funkcia**.

Napr. Hodnoty koeficientov k, q

$y = 3x + 8$ $k = 3; q = 8$

$y = -4x + 0,5$ $k = -4; q = 0,5$

$y = -2x - 9$ $k = -2; q = -9$

$y = x - \frac{4}{7}$ $k = 1; q = -\frac{4}{7}$

$y = 11 + 2,3x$ $k = 2,3; q = 11$

$y = -6,8 + 0,9x$ $k = 0,9; q = -6,8$

Grafom lineárnej funkcie je **priamka** alebo jej časť (ak je definičný obor obmedzený).

Ako zostrojiť graf lineárnej funkcie?

- Na určenie presnej polohy priamky potrebujeme určiť pozíciu aspoň dvoch bodov.
- Určím si aspoň 2 body z definičného oboru a k nim určím obor hodnôt podľa danej rovnice.
- Hodnoty si zapíšem do tabuľky a body nanesiem do súradnicového systému, zostrojím priamku cez dané body.

PRÍKLAD 1: Zostrojte graf lineárnej funkcie $y = 3 \cdot x - 2$; $D = R$

Zvolím si dva body, napr.

$x = 2; y = 3 \cdot 2 - 2 = 6 - 2 = 4$

$x = 4; y = 3 \cdot 4 - 2 = 12 - 2 = 10$

x	2	4	D
y	4	10	H

Obr. 2

Grafom funkcie je priamka
prechádzajúca bodmi
 $[2; 4], [4; 10]$

LINEÁRNA FUNKCIA (9. ročník)

PRÍKLAD 2: Zostrojte graf funkcie

a) $y = 2x - 1$

x	0	1
Y	-1	1

b) $y = 3x + 2$

x	0	1
Y	2	5

c) $y = -4x + 2$

x	0	1
Y	2	-2

d) $y = -x - 3$

x	0	1
Y	-3	-4

Obr. 3 a)

Priesečník s osou y má súradnice $[0; -1]$

Obr. 3 b)

Priesečník s osou y má súradnice $[0; 2]$

Obr. 3 c)

Priesečník s osou y má súradnice $[0; 2]$

Obr. 3 d)

Priesečník s osou y má súradnice $[0; -3]$

Graf lineárnej funkcie $y = k \cdot x + q$ pretína os y vždy v bode so súradnicami $[0; q]$

LINEÁRNA FUNKCIA (9. ročník)

PRÍKLAD 3: Zapište lineárnu funkciu, v ktorej $k = 6, q = 0$ a zostrojte graf tejto funkcie.

Rovnica bude $y = 6x + 0$, teda $y = 6x$.

x	0	1
y	0	6

Obr. 4

Graf funkcie prechádza bodom $[0; 0]$

Graf tejto funkcie prechádza bodom $[0; 0]$.

PRÍKLAD 4: Určte súradnice priesečníka s osou y , ak $q = 0$.

Sú to napr. rovnice lineárnej funkcie

$y = 3x$ a pre $x = 0; y = 3 \cdot 0 = 0$

$y = -4x$ a pre $x = 0; y = -4 \cdot 0 = 0$

$y = 0,2x$ a pre $x = 0; y = 0,2 \cdot 0 = 0$

Lineárna funkcia $y = k \cdot x + q$, kde $q = 0$ je **priama úmernosť**. Graf priamej úmernosti prechádza začiatkom súradnicovej sústavy.

PRÍKLAD 5: Pozorujte a porovnajte grafy funkcií z Príkladu 2.

Pre prvé dve rovnice $y = 2x - 1$ a $y = 3x + 2$ pozorujeme, že v tabuľke hodnoty x rastú a hodnoty y tiež narastajú.

Obr. 5 a)

Graf rastúcej funkcie

LINEÁRNA FUNKCIA (9. ročník)

Pre ďalšie dve rovnice $y = -4x + 2$ a $y = -x - 3$ pozorujeme, že v tabuľke hodnoty x rastú a hodnoty y však klesajú.

Obr. 5 b)

Graf klesajúcej funkcie

Príklady grafov rastúcich a klesajúcich funkcií:

Obr. 6

Grafy rastúcich a klesajúcich funkcií

Funkcia je rastúca práve vtedy, keď pre každé x_1, x_2 z definičného oboru platí: ak $x_1 < x_2$, tak $y_1 < y_2$ alebo ak $x_1 > x_2$, tak $y_1 > y_2$.

Funkcia je klesajúca práve vtedy, keď pre každé x_1, x_2 z definičného oboru platí: ak $x_1 < x_2$, tak $y_1 > y_2$ alebo ak $x_1 > x_2$, tak $y_1 < y_2$.

Lineárna funkcia $y = k \cdot x + q$ je rastúca, ak $k > 0$.

Lineárna funkcia $y = k \cdot x + q$ je klesajúca, ak $k < 0$.

PRÍKLAD 6: Existuje taká funkcia, ktorá nie je ani rastúca ani klesajúca?

Ak v lineárnej funkcii $k > 0$, funkcia je rastúca. Ak v lineárnej funkcii $k < 0$, funkcia je klesajúca. Preto ak $k = 0$, tak platí $y = 0 \cdot x + q$, teda $y = q$.

Skúsme teda zostrojiť grafy napríklad troch funkcií:

a) $y = 0 \cdot x + 2$, teda $y = 2$

x	0	1
Y	2	2

Obr. 7 a)

Priesečník s osou y má súradnice $[0; 2]$

b) $y = 0 \cdot x - 3$, teda $y = -3$

x	0	1
Y	-3	-3

Obr. 7 b)

Priesečník s osou y má súradnice $[0; -3]$

c) $y = 0 \cdot x + 0,5$, teda $y = 0,5$

x	0	1
Y	0,5	0,5

Obr. 7 c)

Priesečník s osou y má súradnice $[0; 0,5]$

Lineárna funkcia $y = k \cdot x + q$, kde $k = 0$ nazývame **konštantná funkcia**. Jej graf je vždy priamka rovnobežná s osou x , ktorá prechádza bodom $[0; q]$.

LINEÁRNA FUNKCIA (9. ročník)

O priesečníku lineárnej funkcie s osou y sme už hovorili, a v akom bode pretína graf funkcie (priamka) os x .

PRÍKLAD 7: Určte priesečník grafu lineárnej funkcie $y = 2x - 1$ s osou x

Pre konkrétnu funkciu môžeme riešiť túto úlohu:

- graficky

x	0	1
y	-1	1

Z grafu vidíme, že priesečník s osou x má súradnice $[\frac{1}{2}; 0]$

- výpočtom

Vieme, že všetky body, ktoré ležia na osi x , majú y -ovú súradnicu

rovnajúcu sa nule, preto do danej rovnice $y = 2x - 1$ stačí

dosadiť za $y = 0$ a x vypočítame:

$$0 = 2x - 1$$

$$1 = 2x$$

$$\frac{1}{2} = x$$

Súradnice priesečníka s osou x má súradnice $[\frac{1}{2}; 0]$

Obr. 8

Priesečník s osou x má súradnice

$$[0,5; 0] = [\frac{1}{2}; 0]$$

PRÍKLAD 8: Určte výpočtom súradnice priesečníkov grafu funkcie $y = -5x - 2$ s osami x a y

Pre priesečník s x -ovou osou platí, že $y = 0$, tak pre rovnicu $y = -5x - 2$ platí

$$0 = -5x - 2$$

$$2 = -5x$$

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

Súradnice priesečníka s osou x má súradnice $[-\frac{2}{5}; 0]$.

Pre priesečník s y -ovou osou platí, že $x = 0$, tak pre rovnicu $y = -5x - 2$ platí

$$y = -5 \cdot 0 - 2$$

$$y = -2$$

Súradnice priesečníka s osou y má súradnice $[0; -2]$.

LINEÁRNA FUNKCIA (9. ročník)

Teraz to skúsime naopak, z grafu určiť rovnicu lineárnej funkcie.

PRÍKLAD 9: Zapište zadanie lineárnej funkcie danej grafom:

Priesečníky grafu funkcie s osami x a y

sú označené A a B .

Ich súradnice sú $A[4; 0]$, $B[0; -2]$.

Rovnica lineárnej funkcie:

$y = k \cdot x + q$, kde $q = -2$

(-2 je y -ová súradnica bodu B)

Po dosadení je už tvar rovnice: $y = k \cdot x - 2$

Dosaďme do rovnice súradnice bodu $A[4; 0]$:

$$0 = k \cdot 4 - 2$$

$$2 = k \cdot 4$$

$$k = \frac{2}{4} = \frac{1}{2}$$

Rovnica funkcie danej grafom je $y = \frac{1}{2}x - 2$.

LINEÁRNA FUNKCIA (9. ročník)

A čo ak poznáme súradnice dvojice bodov, cez ktoré prechádza graf lineárnej rovnice a tieto body nie sú priesečníkmi s osami x a y ?

Úlohu môžeme riešiť graficky a nájsť aj súradnice priesečníkov a postupovať ako v príklade 9, alebo riešiť úlohu nasledovne. (cez sústavu rovníc, ktorá však už nie je podľa novej školskej koncepcie obsahom ICSED 2).

PRÍKLAD 10: Nájdite rovnicu lineárnej rovnice, ktorá prechádza bodmi $A[2; 3]$, $B[-2; -1]$

Pre súradnice bodu A : $x = 2; y = 3$, po dosadení do rovnice dostaneme $3 = k \cdot 2 + q$

Pre súradnice bodu B : $x = -2; y = -1$, po dosadení do rovnice dostaneme $-1 = k \cdot (-2) + q$

Použitím sčítacej metódy (sčítame ľavé a pravé strany rovníc) dostaneme: $2 = 0 \cdot k + 2 \cdot q$

a z tohto vyjadrenia dostaneme $2 = 2 \cdot q$ a následne vyjadríme $q = 1$

Po dosadení do prvej alebo druhej rovnice vyjadríme aj hodnotu neznámej k takto:

$$\text{Prvá rovnica} \quad 3 = k \cdot 2 + 1$$

$$\text{Druhá rovnica} \quad -1 = k \cdot (-2) + 1$$

$$2 = 2 \cdot k$$

$$-2 = -2 \cdot k$$

$$k = 1$$

$$k = 1$$

Rovnica lineárnej rovnice prechádzajúcej bodmi $A[2; 3]$, $B[-2; -1]$ je $y = 1 \cdot x + 1$, teda $y = x + 1$

Poznámka: Ak by koeficienty v rovniciach neboli opačná čísla, sčítaním rovníc by sme sa tak nezbavili neznámej k .

V takomto prípade vynásobíme jednu z rovníc číslom (-1) a následne rovnice sčítame. Pri tejto úprave sa nám odčítajú hodnoty q a v rovnice ostane už len jedna neznáma k .

Aj predchádzajúci príklad by sme mohli riešiť týmto postupom nasledovne:

$$3 = k \cdot 2 + q$$

$$\underline{-1 = k \cdot (-2) + q \cdot (-1)}$$

$$3 = k \cdot 2 + q$$

$$\underline{1 = k \cdot 2 - q}$$

$$4 = 4 \cdot k,$$

tak pre neznámu platí $1 = k$

Po dosadení do prvej alebo druhej rovnice vyjadríme aj hodnotu neznámej q takto:

$$\text{Prvá rovnica} \quad 3 = 1 \cdot 2 + q$$

$$\text{Druhá rovnica} \quad -1 = 1 \cdot (-2) + q$$

$$q = 3 - 2$$

$$-1 + 2 = q$$

$$q = 1$$

$$q = 1$$

Rovnica lineárnej rovnice prechádzajúcej bodmi $A[2; 3]$, $B[-2; -1]$ je $y = 1 \cdot x + 1$, teda $y = x + 1$.

LINEÁRNA FUNKCIA (9. ročník)

VZOROVÝ PŘÍKLAD:

1. Je daná lineárna funkcia $y = 3x - 4$
 - a) Narysujte graf tejto funkcie
 - b) Určte monotónnosť funkcie (rastúca, klesajúca, konštantná)
 - c) Určte súradnice priesečníkov s osou x , y
 - d) Aká je hodnota funkcie pre $x = 18$
 - e) Pre akú hodnotu x nadobúda funkcia hodnoty väčšie ako 20 ?
 - f) Vypočítajte obsah a obvod trojuholníka, ktorého vrcholy sú priesečníky s osami x a y a začiatok súradnicovej sústavy (počítajte v cm , cm^2)
 - g) Zistite, či body $A [-3; -13]$, $B [4; 9]$ patria do grafu tejto funkcie

RIEŠENIE:

- a) Graf funkcie: určíme 2 body, ktorými prechádza priamka

x	1	2
y	-1	2

- b) Funkcia je rastúca (určíme podľa grafu),

alebo podľa hodnoty koeficientu pre premennou x .

- c) Priesečníky s osami:

- S osou x ... $y = 0$; $0 = 3x - 4$
 $4 = 3x$
 $\frac{4}{3} = x$

Priesečník s osou x je bod $P_1 \left[\frac{4}{3}; 0 \right]$

- S osou y ... $x = 0$; $y = 3 \cdot 0 - 4$
 $y = -4$

Priesečník s osou y je bod $P_2 [0; -4]$

d) $x = 18$; $y = 3 \cdot 18 - 4 = 54$

Hodnota funkcie $y = 3x - 4$ pre $x = 18$ je $y = 54$, teda $y(18) = 54$

- e) Hodnota funkcie sa rovná 20 pre x ...

$$20 = 3x - 4$$

$$20 + 4 = 3x$$

$$24 = 3x$$

$$x = 8$$

Keďže hľadám hodnoty funkcie väčšie ako 20, teda $y > 20$.

potom $x > 8$.

Môžem zapísať aj intervalom $x \in (8; \infty)$

- f) Už vieme súradnice priesečníkov s oboma osami $P_1 \left[\frac{4}{3}; 0 \right]$, $P_2 [0; -4]$. Preto dĺžka jednej odvesny trojuholníka je $\frac{4}{3} cm$ a $4 cm$.

Dosadením do vzorca pre obsah trojuholníka vyrátame $S = \frac{\frac{4}{3} \cdot 4}{2} = \frac{\frac{16}{3}}{2} = \frac{16}{6} = \frac{8}{3} cm^2$

Pre obvod potrebujem poznať dĺžky prepony, tú vyjadrime pomocou Pytagorovej vety:

LINEÁRNA FUNKCIA (9. ročník)

$$c^2 = \left(\frac{4}{3}\right)^2 + 4^2$$

$$c^2 = \frac{16}{9} + 16$$

$$c^2 = \frac{16}{9} + \frac{144}{9}$$

$$c^2 = \frac{160}{9}$$

$$c = \sqrt{\frac{160}{9}} = \frac{\sqrt{160}}{\sqrt{9}} = \frac{\sqrt{160}}{3} = 4,216$$

$$o = \frac{4}{3} + 4 + \frac{\sqrt{160}}{3} = 12,636$$

g) Ak bod leží na grafe, po dosadení jeho hodnôt súradníc do rovnice $y = 3x - 4$, musí táto rovnosť byť pravdivá.

Pre bod A $[-3; -13]$

$$-13 = 3 \cdot (-3) - 4$$

$$-13 = -9 - 4$$

$$-13 = -13$$

Rovnosť platí, preto bod A leží na grafe funkcie, $A \in y = 3x - 4$

Pre bod B $[4; 9]$

$$9 = 3 \cdot 4 - 4$$

$$9 = 12 - 4$$

$$9 = 8$$

Rovnosť neplatí, preto bod B neleží na grafe funkcie, $B \notin y = 3x - 4$.

VZOROVÝ PRÍKLAD:

2. Určte priesečníka P grafov lineárnych funkcií $y = x - 1$ a $y = -0,5x + 2$. Úlohu riešte aj graficky.

RIEŠENIE:

x	0	-2
y	2	3

$$y = -0,5x + 2$$

x	0	1
y	-1	0

$$y = x - 1$$

Z grafu určíme priesečník bodu $P[2; 1]$

VZOROVÝ PRÍKLAD:

3. K danej lineárnej funkcii $y = 5x - 12$ nájdite takú, aby mala s danou funkciou

- Nekonečné veľa riešení
- Žiadne riešenie
- Jedno riešenie

RIEŠENIE:

- $y = 5x - 12$ tá istá priamka splýva pôvodnou
- $y = 5x + a$ $a \neq -12$; napr. $y = 5x + 9$
- $y = x + 8$ musí mať koeficient pred x iný ako číslo 5 a absolútny člen ľubovoľné číslo