Sbírka příkladů z matematik y

Příprava k profilové části maturitní zkoušky

školní rok 2012/2013

1. Algebraické výrazy

1) Rozložte na součin: a)
$$a^{n+1} - 3a^n$$
 b) $b^3 + b^2 - 2b$ c) $a^3 + 2a^2 - a - 2b$ d) $b^3 - 4b^2 - 21b$ e) $a^{n+1} - 10a^n$ f) $b^3 + 5b^2 + 6b$

a)
$$a^{n+1} - 3a^n$$

b)
$$b^3 + b^2 - 2b$$

c)
$$a^3 + 2a^2 - a - 2$$

e)
$$a^{n+1} - 10a$$

f)
$$b^3 + 5b^2 + 6b$$

2) Upravte: a)
$$(3+c)^3$$
 b) $8-d^3$

a)
$$(3+c)^3$$

b)
$$8 - d^3$$

c)
$$(2+c)^3$$

d)
$$27 + d^3$$

3) Určete definiční obor: a)
$$\frac{1}{a^3 + 2a^2 - a - 2}$$
 b) $\sqrt{b^2 - 4b - 21}$ c) $\frac{1}{\sqrt{10 - c^2}}$

b)
$$\sqrt{b^2 - 4b - 21}$$

c)
$$\frac{1}{\sqrt{10-c^2}}$$

d)
$$\frac{1}{a^3 - 9a}$$

e)
$$\sqrt{5c-c^2}$$

$$f) \frac{1}{\sqrt{b^4 + b^3 - 2b^2}}$$

U všech dalších příkladů určete definiční obor a upravte:

4) 6a +
$$\left(\frac{a}{a-2} - \frac{a}{a+2}\right)$$
: $\frac{4a}{a^4 - 2a^3 + 8a - 16}$

$$a\neq 0;\pm 2, (a+2)^2$$

5)
$$2a - \left(\frac{2a-3}{a+1} - \frac{a+1}{2-2a} - \frac{a^2+3}{2a^2-2}\right) \cdot \frac{a^3+1}{a^2-a}$$

$$a\neq 0;\pm 1, \frac{2a-2}{a}$$

6)
$$\frac{a^2 + a - 2}{a^{n+1} - 3a^n} \cdot \left(\frac{(a+2)^2 - a^2}{4a^2 - 4} - \frac{3}{a^2 - a} \right) =$$

7)
$$\frac{\left(a^2+2a\right)^2-\left(2a+4\right)^2}{\left(a^2-2a\right)^2-\left(2a-4\right)^2}:\left(2:\frac{a^2+a-6}{a^2+5a+6}\right)=$$

8)
$$\frac{\left(\frac{x}{y} + \frac{y}{x} - 1\right)\left(\frac{x}{y} + \frac{y}{x} + 1\right)\left(x^2 - y^2\right)}{\frac{x^4}{y^2} - \frac{y^4}{x^2}}$$

$$x \neq 0, y \neq 0, x^3 \neq \pm y^3, 1$$

9)
$$x^2 y^2 \left[\frac{1}{(x+y)^2} \left(\frac{1}{x^2} + \frac{1}{y^2} \right) + \frac{2}{(x+y)^3} \left(\frac{1}{x} + \frac{1}{y} \right) \right]$$

10) a)
$$\frac{b\sqrt{b}}{\sqrt[5]{b^4}\sqrt[3]{b^2}}: \frac{\sqrt{b}.b^{-1}}{\sqrt[3]{b}} =$$

b)
$$\frac{\sqrt{a^3}.a^{-1}.\sqrt{b}}{\sqrt[3]{a}.\sqrt[3]{b^2}} =$$

2. Mocniny a odmocniny v R, mocninné funkce

U všech příkladů určete definiční obor a upravte:

1)
$$\sqrt{x \cdot \sqrt[3]{y^{-1}}} : \sqrt[3]{y^2 \cdot \sqrt{x^3}} + \frac{\sqrt[6]{y}}{y}$$
 x>0, y>0, $\frac{2 \cdot \sqrt[6]{y}}{y}$

2)
$$\left(\frac{a^{-\frac{2}{3}}}{b^{-1}} - \frac{b^{-1}}{a^{-\frac{2}{3}}}\right) : \left(\frac{a^{-\frac{1}{3}}}{b^{-\frac{1}{2}}} - \frac{b^{-\frac{1}{2}}}{a^{-\frac{1}{3}}}\right) - a^{\frac{1}{3}}b^{-\frac{1}{2}}$$
 a>0, b>0, $a^{-\frac{1}{3}}b^{\frac{1}{2}}$

3)
$$\frac{a^{\frac{-1}{3}}.\sqrt{a}.a^{\frac{3}{4}}}{\left(b^{\frac{1}{3}}\right)^{-2}}:\left[\sqrt[3]{b^2}.\left(b^{-1}\right)^{-2}\right]$$

4)
$$\left[\left(a^{0.5} + b^{0.5} \right)^2 - \left(\frac{\sqrt{a} - \sqrt{b}}{a^{1.5} - b^{1.5}} \right)^{-1} \right] \cdot (ab)^{-0.5}$$
 a>0, b>0, a\neq b, 1

5)
$$\sqrt{x \cdot \sqrt[3]{x^2}} + 4 \cdot \sqrt[3]{x^2 \cdot \sqrt{x}} - 2x \cdot \sqrt[3]{\frac{1}{\sqrt{x}}} + 3x \cdot \sqrt{\frac{1}{\sqrt[3]{x}}}$$
 x>0, $6 \cdot \sqrt[6]{x^5}$

6)
$$\sqrt[4]{\frac{\sqrt{a}}{\sqrt{2}}} \cdot \sqrt{\frac{a^2 \cdot \sqrt[4]{2}}{2}} \cdot \frac{\sqrt{3} \cdot \sqrt{6a}}{3 \cdot \sqrt[8]{a^5}}$$
 a>0, a

7)
$$\left(\frac{16e^{-1} - 9e}{4e^{-0.5} - 3e^{0.5}} + \frac{16e - 9e^{-1}}{4e^{0.5} - 3e^{-0.5}} - \frac{e - e^{-1}}{e^{0.5} - e^{-0.5}} \right) : \left(e^{0.5} + e^{-0.5} \right)$$
 e>0, e\neq 1; $\frac{3}{4}$; $\frac{4}{3}$, 6

8) Vypočtěte:
$$\frac{\left(10^{\frac{1}{3}} \cdot 8^{-\frac{1}{2}}\right)^{-3}}{\left(25^{\frac{1}{4}} \cdot 4^{\frac{1}{8}}\right)^{-2}} : \frac{\sqrt{2 \cdot \sqrt[3]{4}}}{\sqrt[3]{2 \cdot \sqrt[4]{8}}}$$

9) Sestrojte grafy daných funkcí a vypočtěte souřadnice jejich průsečíků s osami x, y:

a) f:
$$y = (x-2)^3 + 1$$

b) g:
$$y = (x+2)^{-2} - 1$$

10) Upravte rovnice daných funkcí a sestrojte jejich grafy:

a) f:
$$y = \frac{x^3.(-x)^4}{x^2.(-x)}$$

b) g:
$$y = \frac{x^3.(-x)^5}{x^2.(-x)^2}$$

3. Lineární funkce, lineární rovnice a nerovnice

- 1) Pro lineární funkci platí: f(-1)=3, f(2)=-2. Určete její předpis a vypočtěte f(4).
- 2) Pro lineární funkci platí: f(-1) = 4, f(3) = -5. Určete její předpis,vypočtěte souřadnice průsečíků grafu funkce se souřadnicovými osami a zjistěte, pro která $x \in D(f)$ je f(x) = 2.
- 3) Určete lineární funkci f, pro níž platí: f(x+1) f(x) = 2, f(0) = 3. Sestrojte graf funkce. [y=2x+3]

4) Řešte v R: a)
$$\sqrt{5}(1+x) = \sqrt{3}(x-1)$$

b)
$$\sqrt{20}(1+x) = 2\sqrt{5}(x-1)$$

c)
$$\sqrt{2}(1-x) = \sqrt{5}(x+1)$$

d)
$$\sqrt{45}(1-x) = 3\sqrt{5}(2-x)$$

5) Řešte v R:
$$5 + \frac{3}{3x - 12} = \frac{5 - x}{x - 4}$$

6) Řešte v R:
$$7-2x-\frac{1-3x}{7}=2-\frac{2x-1}{3}$$

7) Řešte v R:
$$3\lceil 2(3x-6)-2(4x-5)+1\rceil -3 = 6\lceil 3-8(x-3)\rceil$$

8) Řešte v R:
$$\frac{4}{(x-1)(x+3)} = \frac{x+2}{x+3} - \frac{(x+1)}{x-1}$$

9) Řešte v R i v N:
$$\frac{2x-17}{4} - \frac{8-x}{2} - 2 \le \frac{x}{8} - 4 + x$$

10) Řešte v R i v N:
$$\frac{5-2x}{3} + 3 \le \frac{3x-8}{4} - x$$

4. Kvadratické funkce, kvadratické rovnice a nerovnice

1) Načrtněte grafy funkcí:

$$y = x^2 - 3$$

$$y = \left| x^2 - 3 \right|$$

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

$$v = -x^2$$

$$y = x^2 + 2$$

$$y = x^{2} - 3$$
 $y = |x^{2} - 3|$ $y = (x - 3)^{2}$ $y = -x^{2}$ $y = x^{2} + 2$ $y = (x + 2)^{2} - 3$

- 2) Sestrojte graf funkce f: $y = -x^2 4x 3$, určete souřadnice vrcholu, souřadnice průsečíků grafu funkce s osami souřadnicového systému.
- 3) Sestrojte graf funkce f: $y = 2x^2 8x + 9$, určete souřadnice vrcholu, souřadnice průsečíků grafu funkce s osami souřadnicového systému.
- 4) Určete všechny kvadratické rovnice, jejichž: a) kořeny jsou čísla $\frac{3}{4}$ a –5
 - b) dvojnásobným kořenem je číslo $\frac{2}{5}$.
- 5) Sestavte kvadratickou rovnici, která má kořeny čísla převrácená ke kořenům rovnice $x^2 - 6x + 8 = 0$ bez výpočtu kořenů dané rovnice. Proveďte zkoušku.
- 6) Sestavte kvadratickou rovnici, která má kořeny čísla o tři větší než kořeny rovnice $x^2 - 6x + 5 = 0$ bez výpočtu kořenů dané rovnice. Proveďte zkoušku.
- 7) Řešte v R: $x^2 3x + 4 \ge 0$
- 8) Řešte v R: $15-2x-x^2 \ge 0$
- 9) Řešte v R: $4x^2 + 4x + 1 < 0$
- 10) Řešte v R: $2 x x^2 \ge 0$

5. Lineární lomená funkce, rovnice a nerovnice v podílovém tvaru

1) Určete obory a sestrojte graf funkce f:
$$y = \frac{x+2}{x+3}$$
.

$$[O'[-3;1], D(f)=R-\{-3\}, H(f)=R-\{1\}]$$

2) Určete obory a sestrojte graf funkce f:
$$y = \frac{2x+3}{x+1}$$
.

$$[O'[-1;2], D(f)=R-\{-1\}, H(f)=R-\{2\}]$$

- 3) Sestroj graf funkce: $y = \frac{3-x}{x+2}$, urči její definiční obor, obor hodnot, souřadnice středu souměrnosti, rovnice asymptot, průsečíky s osami.
- 4) Sestroj graf funkce: $y = \frac{4-x}{x-2}$, urči její definiční obor, obor hodnot, souřadnice středu souměrnosti, rovnice asymptot, průsečíky s osami.

5) Řešte v R:
$$\frac{x^2 - 7x + 12}{x^2 - x - 30} \ge 0$$

6) Řešte v R:
$$\frac{2-10x}{x+4} < 2$$

7) Řešte v R:
$$\frac{x^2 + 4x + 4}{x(x-1)} \ge 0$$

8) Řešte v R:
$$\frac{x^4 - 3x^3 + 2x^2}{x^2 - 10x - 25} \le 0$$

9) Řešte v R:
$$\frac{(x-7)(2-x)-5(x-7)-(7-x)^2+(x-7)}{x^2+7}=0$$

10) Řešte v R:
$$(-2)(x^2-5x+6)(x-7) \le 0$$

6. Iracionální funkce, rovnice a nerovnice

1) Načrtněte grafy funkcí:

$$y = \sqrt[3]{x}$$

$$y = \sqrt{-x}$$

$$y = \sqrt{x+2}$$

$$y = -\sqrt{x} + 1$$

$$y = \sqrt{x-1} + 2$$

$$y = (-1)\sqrt{x+1}$$

2) Určete definiční obor funkce : a) f:
$$y = \sqrt{\frac{x-2}{1-3x}}$$

b) g:
$$y = \frac{2}{\sqrt{x^3 - 5x^2}}$$

3) Určete definiční obor funkce : a) f:
$$y = \sqrt{4x^2 - 1}$$

b) g:
$$y = \sqrt{10 + 3x - x^2}$$

4) Řešte v R:
$$\sqrt{1-x} = \sqrt{6-x} - \sqrt{-5-2x}$$

5) Řešte v R:
$$\sqrt{5x+4} - \sqrt{2x-1} = \sqrt{3x+1}$$

6) Řešte v R:
$$\sqrt{2x+1+2\sqrt{2x+3}} = 1$$

7) Řešte v R:
$$\sqrt{4x^2 - \sqrt{8x + 5}} = 2x + 1$$

8) Řešte v R:
$$\sqrt{\frac{x-3}{x+2}} - \sqrt{\frac{x+2}{x-3}} = -\frac{5}{6}$$

9) Řešte v R:
$$\sqrt{\frac{x+1}{x-1}} - \sqrt{\frac{x-1}{x+1}} = \frac{3}{2}$$

10) Řešte v R:
$$\frac{\sqrt[3]{\sqrt{9x^2 + 7x} + x^3 + 3x^2}}{x + 1} = 1$$

Funkce, rovnice a nerovnice s absolutní hodnotou

a)
$$|x-1|-2|x|+|2-x|$$

b)
$$2|x+1|-3|1-x|$$

2) Načrtněte grafy funkcí:

$$y = \left| x^3 \right| + 1,$$

$$y = \left| x^3 + 1 \right|$$

$$y = (-1)|x^3|$$

$$y = \left| \frac{1}{x} \right| - 2$$

$$y = \frac{1}{|x - 2|}$$

$$y = \frac{1}{|x| - 2}$$

3) Sestrojte graf funkce f:
$$y = |x-1|-2|x|+|2-x|$$

4) Sestrojte graf funkce f:
$$y = \left| -x^2 + 4x + 1 \right|$$

5) Sestrojte graf funkce f:
$$y = \left| \frac{1}{2}x^2 + 4x + 6 \right|$$

6) Řešte v R:
$$|3x-2| - 5 = |x+1|$$

7) Řešte v R:
$$2|x+1|-3|1-x|=2$$

8) Řešte v R: a)
$$|1-x| \ge 3|x+3|$$

b)
$$|x| \le |x-1| + \frac{1}{3}$$

9) Řešte v R:
$$|x^2 - 2x - 3| \le 3(x - 1)$$

$$a) \quad |1-x| \ge 3$$

b)
$$|2x-4| \le 10$$

8. Soustavy rovnic a nerovnic

Řešte v R²:

1)
$$\frac{2}{x-2y} = \frac{3}{2x-y}$$
$$\frac{4x-2y}{3(x-2y)} = 1$$

2)
$$\frac{\frac{1}{3}(2x-3y) - \frac{1}{4}(x-2y+3) = 3}{\frac{3}{4}(x+1) + \frac{1}{3}(4x-2y-3) = 6+y}$$

3)
$$3^{\log x} + 5^{\log y} = 14$$
$$3^{2\log x} - 5^{2\log y} = 56$$

4)
$$\frac{1}{3-x+2y} + \frac{1}{3+x-2y} = \frac{3}{4}$$
$$\frac{1}{3+x-2y} - \frac{1}{3-x+2y} = \frac{1}{4}$$

5)
$$\frac{1}{x+y} + \frac{1}{x-y} = \frac{3}{2}$$
$$\frac{1}{x+y} - \frac{1}{x-y} = \frac{1}{2}$$

6)
$$\sqrt{x+y} + \sqrt{x-y} = 4$$
$$2\sqrt{x+y} - 3\sqrt{x-y} = 3$$

7)
$$x^2 + xy = 25$$

 $2x + 3y = 10$

8)
$$xy = 4$$

 $(x + y)^2 + (x - y)^2 = 16$

[5; 0], [-15;
$$\frac{40}{3}$$
]

Řešte v R:

9) a)
$$\frac{-3}{x+3} < 0$$

 $x(x-2) \le 0$

b)
$$|x+4| \le 3$$

 $3^x \ge 0$

10) a)
$$\frac{2-x}{x^4} \le 0 \land x(x-5) < 0$$

b)
$$|x+2| > 1 \land \log x \ge 0$$

9. Exponenciální a logaritmická funkce a rovnice

1) Načrtněte grafy funkcí:

$$y = 2^{-x}$$
 $y = 2^{|x|}$ $y = 2^{x-1} - 2$
 $y = 3^{-|x|}$ $y = 3^{-|x|+x}$ $y = \frac{3^{x}}{3}$

2) Určete definiční obor funkce:

a) f:
$$y = \frac{1}{\log(x^2 - 3)}$$

b) g:
$$y = \log(-5x^2 + 4x + 1)$$

3) Vypočtěte:

a)
$$\log_4 16^{-\frac{1}{2}} + 25^{\log_{25} 5} + \left(\log_2 6 + \log_2 \frac{2}{3}\right) =$$

b)
$$\log_2 \frac{1}{2} + (\log 1600 - \log 16)$$

Řešte v R:

4) a)
$$3^x + 3^{x+1} = 108$$
 b) $4 \cdot 3^{x+1} - 72 = 3^{x+2} + 3^{x-1}$ 3

5) a)
$$8^{x+1} \cdot \left(\frac{1}{2}\right)^x = 2^{3x-1} \cdot 4$$
 b) $4 \cdot \sqrt{2^{5-7x}} = \sqrt{2} \cdot \sqrt[3]{4^{3-5x}}$ 12

6) a)
$$\frac{64}{25} \cdot \left(\frac{8}{5}\right)^{\frac{3}{x-1}} = \left(\frac{125}{512}\right)^{3-x}$$
b)
$$\frac{1}{2} \cdot 9^{1-x} + 3 \cdot 4^{-x} = 6 \cdot 4^{1-x} - \frac{1}{3} \cdot 9^{2-x}$$

$$\frac{1}{2}$$

7)
$$\log(x+1) + \log(x-1) - \log(x-2) = \log 8$$

8)
$$\log(2x+9) - 2\log x + \log(x-4) = 2 - \log 50$$

9)
$$\log_4(3x+2)-2\log_4 x = 2-\log_4 8$$

10)
$$\log_{\frac{1}{2}}^{2}(x+1) + 5\log_{\frac{1}{2}}(x+1) = 6$$

10. Goniometrické funkce

1) Načrtněte grafy funkcí: f:
$$y = |\sin x|$$

g:
$$y = \sin |x|$$

2) Načrtněte grafy funkcí: f:
$$y = \sin 2x$$

g:
$$y = \sin|x| - \sin x$$

3) Načrtněte grafy funkcí: f:
$$y = \cos \frac{1}{2}x$$

g:
$$y = \frac{1}{2}\cos x$$

4) Načrtněte grafy funkcí: f:
$$y = |\cos x|$$

g:
$$y = |\cos x| - \cos x$$

5) Načrtněte graf funkce a určete její obory: f:
$$y = \sin\left(x - \frac{\pi}{4}\right) + 2$$

6) Načrtněte graf funkce a určete její obory: f:
$$y = 2\cos\left(x + \frac{\pi}{4}\right)$$

7) Načrtněte graf funkce a určete její obory: f:
$$y = \frac{-\sin x}{|\sin x|}$$

8) Načrtněte graf funkce a určete její obory: f:
$$y = tg\left(x - \frac{\pi}{2}\right)$$

9) Načrtněte graf funkce a určete její obory: f:
$$y = |\cot g \, 0.5x|$$

10) Určete:
$$\cos \frac{13}{3}\pi$$
, $\sin \left(-\frac{21}{4}\pi\right)$, $\tan \left(\frac{19}{6}\pi\right)$, $\cot \left(\frac{11}{3}\pi\right)$

11. Úpravy goniometrických výrazů, goniometrické rovnice

- 1) Bez výpočtu argumentu určete hodnoty ostatních goniometrických funkcí, je-li $\sin x = \frac{5}{13}$, $x \in \langle 810^\circ, 900^\circ \rangle$.
- 2) Bez výpočtu argumentu určete hodnoty ostatních goniometrických funkcí, je-li dáno $\cos x = -\frac{3}{5}$, $x \in \left\langle 3\pi, \frac{9}{2}\pi \right\rangle$.
- 3) Uveďte definiční obor a dokažte:

a)
$$\frac{1+\sin 2x}{\cos 2x} = \frac{1+tgx}{1-tgx}$$

$$b) \qquad \frac{1 - tg^2 x}{1 + tg^2 x} = \cos 2x$$

Řešte v R:

4) a)
$$2 \sin x \cos x = 1$$

b)
$$\sin^2 x + \cos^2 x = -tgx$$

5) a)
$$\cos x = -\frac{\sqrt{3}}{2}$$

b)
$$\cos^2 x - \sin^2 x = -\frac{\sqrt{3}}{2}$$

6)
$$\sin^2 x + 3\cos^2 x + \cos x = 1$$

7)
$$(2\sin x - \cos x) \cdot (1 + \cos x) = \sin^2 x$$

8)
$$tg^2x + \sin^2 x + \cos^2 x = 2$$

9)
$$4\sin^2 x - tg^2 x = 1$$

10)
$$\sin x - \sin 2x + 2\cos x - 1 = 0$$

12. Základní geometrické útvary v rovině, konstrukční úlohy

- a) Trojúhelník ABC má obvod 26 cm, strana a = 6,5 cm, strana b = 11 cm.
 Uspořádejte úhly tohoto trojúhelníka podle velikosti, ale neurčujte jejich velikost.
 - b) Jsou dány rozměry: a = 6 cm, b = 8 cm. Určete, jakých hodnot může nabývat třetí strana trojúhelníka ABC.
 - c) V trojúhelníku ABC známe těžnice t_a= 9 cm, t_b= 6 cm. Jakých hodnot může nabývat délka strany a?
- 2) Je dán pravoúhlý trojúhelník ABC, odvěsna a = 10 cm, b = 24 cm. Vypočtěte obsah trojúhelníka. Určete poloměr kružnice trojúhelníku opsané.
- 3) Je dán pravoúhlý rovnoramenný trojúhelník ABC, s odvěsnou 4 cm. Vypočtěte obsah trojúhelníka. Určete poloměr kružnice trojúhelníku opsané a poloměr kružnice vepsané.
- 4) Kosočtverec je dán svým obsahem S = 150 cm² a poměrem úhlopříček e : f = 3 : 4. Vypočítejte délky úhlopříček, stranu a výšku kosočtverce.
- 5) Vypočítejte obsah rovnoramenného lichoběžníku, jehož základny mají délky a = 22 cm, c = 12 cm a jehož výška je o 1 cm menší než délka ramene.
- 6) Zadané kružnici o poloměru r je opsán a vepsán pravidelný šestiúhelník. Vypočtěte poměr podobnosti těchto šestiúhelníků.
- 7) a) Vypočtěte velikost úhlu, který svírají tětivy, vzniklé spojením bodů 2, 7 a 1, 4 na ciferníku hodinek.
 - b) Vypočtěte velikosti úhlů trojúhelníku, který dostaneme, spojíme-li na ciferníku hodin 4, 9, 11.
- 8) Vypočtěte poměr obsahů kruhových výsečí V_1 , V_2 . Obě výseče jsou 1/6 kruhu. Poloměr první výseče je r_1 , poloměr druhé výseče je r_2 = 2 r_1 .
- 9) Proveďte rozbor a diskusi konstrukce trojúhelníku ABC z daných prvků:
 - a) Δ ABC: c, v_c , γ
 - b) \triangle ABC: c, t_c, γ
- 10) Proveďte rozbor a diskusi konstrukce trojúhelníku ABC z daných prvků:
 - a) Δ ABC: t_a , t_c , γ
 - b) Δ ABC: v_b, α, ρ poloměr kružnice trojúhelníku vepsané

13. Geometrická zobrazení v rovině, konstrukční využití

- 1) Je dán trojúhelník ABC a jeho vnitřní bod M. Sestrojte všechny úsečky se středem M a krajními body X,Y na hranici trojúhelníka ABC. Proveďte rozbor v náčrtku úlohy.
- 2) Sestrojte kosočtverec ABCD, je-li dáno: a = 5,5 cm, e : f = 3 : 4. Proveďte rozbor v náčrtku úlohy.
- 3) Je dána přímka p a v jedné její polorovině kružnice k a bod C. Sestrojte všechny rovnostranné trojúhelníky ABC tak, aby A∈ k a B∈ p. Proveďte rozbor v náčrtku úlohy.
- 4) Do kružnice o poloměru 4 cm vepište obdélník, pro který platí: a:b=3:4. Proveďte rozbor v náčrtku úlohy.
- 5) Jsou dány soustředné kružnice k(S, r = 4cm), l(S, r = 3cm) a bod A, pro který platí: |SA| = 2cm. Sestrojte rovnostranný trojúhelník ABC tak, aby $B \in k$ a $C \in l$. Proveďte rozbor v náčrtku úlohy.
- 6) Jsou dány kružnice k₁, k₂ s různými poloměry, které se protínají v bodech Q, R. Bodem Q veďte přímku, která vytíná na obou kružnicích tětivy shodné délky. Proveďte rozbor v náčrtku úlohy.
- 7) Sestrojte společné tečny kružnic k_1 , k_2 , je-li dáno: $k_1(S_1, 3,5cm)$, $k_2(S_2, 1,5cm)$, $|S_1S_2| = 6,5$ cm. Proveďte rozbor v náčrtku úlohy.
- 8) Jsou dány přímky p, s, na přímce p bod P. Sestrojte pravidelný šestiúhelník se středem na přímce s a jednou stranou s vrcholem P na přímce p. [otáčení]
- 9) Je dána kružnice, vně bod Q. Sestrojte přímku, která prochází bodem Q a protíná kružnici v bodech A, B tak, že |QB| = 3 |QA|.
- 10) Je dána kružnice, uvnitř bod Q. Sestrojte tětivu kružnice, která prochází bodem Q a je jím dělena v poměru 1:2.

14. Trigonometrie

- a) Obvod trojúhelníka je 35 cm, délky stran jsou c =12 cm, a =11 cm. Uspořádejte jeho úhly podle velikosti, ale neurčujte je výpočtem.
 - b) Jsou dány rozměry: a = 6 cm, b =10 cm. Určete, jakých hodnot může nabývat třetí strana trojúhelníka ABC.
- 2) a) V trojúhelníku známe velikosti úhlů: $\alpha = 45^{\circ}$, $\beta = 60^{\circ}$, $\gamma = 75^{\circ}$. Určete poměr délek a:b v trojúhelníku.
 - b) Je dán poměr délek v trojúhelníku ABC a:b:c=2:4:5. Vypočtěte velikosti úhlů v tomto trojúhelníku.
- 3) Tři síly 25 N, 36 N, 29 N jsou v rovnováze . Určete velikost některého z úhlů , které svírají vektory těchto sil.
- 4) a) Určete početně i graficky: a, b, c, $v_{\rm C}$ v pravoúhlém trojúhelníku ABC, je-li $c_a=4,\ c_b=9$
 - b) Určete početně i graficky: a, b, c, $v_{\rm C}$ v pravoúhlém trojúhelníku ABC, je-li $c_a=4,\ a=5$.
- 5) Je dán obdélník ABCD, a=16cm, b=12cm. Bod A_1 je pata kolmice sestrojená z A na úhlopříčku BD. Vypočtěte velikost AA_1 a velikost DA_1 .
- 6) Vypočtěte obvod rovnoběžníku, jsou-li dány velikosti jeho úhlopříček e = 7 cm, f = 5 cm a úhlu jimi sevřeného $\varepsilon = 75^{\circ}34^{\circ}$. [17]
- 7) Je dána kružnice k(S, r = 3cm) a bod X tak, že |SX| = 9cm. Z bodu X jsou sestrojeny tečny ke kružnici k s body dotyku T, Q. Vypočtěte velikost XT, velikost TQ a vzdálenost bodu S od spojnice bodů TQ.
- 8) Řešte trojúhelník ABC, je-li dáno: $a = 50 \text{ m}, t_a = 45 \text{ m}, t_b = 36 \text{ m}.$ [b=58,9m, c=42,8cm, α =56°14′, β =78°25′, γ =45°21′]
- 9) Vrchol věže stojící na rovině vidíme z určitého místa A ve výškovém úhlu $\alpha = 39^{\circ}25'$. Přijdeme-li směrem k jeho patě o 50 m blíž na místo B, vidíme z něho vrchol věže ve výškovém úhlu $\beta = 58^{\circ}42'$. Jak vysoká je věž?
- 10) Na vrcholu kopce stojí rozhledna 30 m vysoká. Její patu a vrchol vidíme z určitého místa v údolí pod výškovými úhly α = 28° 30′ a β = 30° 40′. Jak vysoko je vrchol kopce nad horizontální rovinou pozorovacího místa?

15. Polohové a metrické úlohy v prostoru

- Zobrazte krychli ABCDEFGH a její řez rovinou ρ = XYZ. X je střed hrany EH, Y střed hrany AE, Z leží na polopřímce DC tak, že C je střed úsečky DZ.
- 2) Je dán pravidelný čtyřboký jehlan ABCDV. Sestrojte řez jehlanu rovinou $\rho = MNP$, jestliže M leží na polopřímce VB, $|VM| = \frac{4}{3} |VB|$, N je střed úsečky BC, P leží na úsečce DV, |DP| = 3 |VP|.
- 3) Je dána krychle ABCDEFGH. Sestrojte společnou průsečnici rovin α, β , jestliže: $\alpha = \leftrightarrow ACF$ a $\beta = \leftrightarrow BMS_{AD}$ a $M \in CG \land |CM| : |MG| = 4:1$.
- 4) Je dána krychle ABCDEFGH, na polopřímce DH leží bod P tak, že $|DP| = \frac{4}{3}|DH|$ a na polopřímce FB leží bod Q tak, že $|FQ| = \frac{3}{2}|FB|$. Určete průnik přímky PQ s krychlí.
- 5) a) Je dána krychle ABCDEFGH s hranou a, bod Z je střed hrany EF. Určete odchylku přímek AZ, BG.
 - b) Je dána krychle ABCDEFGH s hranou a. Určete odchylku rovin BDG a ABC.
- 6) Pravidelný čtyřboký jehlan má hranu podstavy a, výšku $v = \frac{3}{2}a$.
 - a) Vypočtěte odchylku přímek AC, VS_{AB}
 - b) Vypočtěte odchylku přímky BS_{DV} a roviny dolní podstavy.
- 7) Je dána krychle ABCDEFGH s hranou a. Vypočtěte odchylku přímky p = FC od roviny XYB, kde X je střed hrany AE, Y je střed hrany DH.

 [39°14/1]
- 8) Je dán pravidelný čtyřboký hranol ABCDEFGH, a=b=4cm, c=6cm. Určete vzdálenost bodu B od úhlopříčky AG.
- 9) Je dán pravidelný čtyřboký jehlan ABCDV s hranou a, výškou $v=\frac{3}{2}a$. Určete vzdálenost bodů S_{AC},S_{CV} .
- 10) Je dán pravidelný čtyřboký jehlan ABCDV, a = 6 cm, v = 4 cm. Vypočtěte vzdálenost středu podstavy S od roviny BCV. [2,4]

16. Objemy povrchy těles

1)	Podstavou hranolu je pravoúhlý trojúhelník s odvěsnami v poměru 3 : 4. Výška hranolu je o 2 cm menší než delší odvěsna trojúhelníkové podstavy. Vypočtěte objem hranolu, je-li jeho povrch 468 cm².
2)	Kvádr má objem 810 cm³, jeho rozměry hran jsou v poměru 2 : 3 : 5. Vypočtěte povrch kvádru.
3)	Vypočtěte objem pravidelného šestibokého jehlanu, jehož podstavná hrana má délku 4 cm a boční stěna svírá s podstavou úhel 60°.
4)	Poměr pláště válce k jeho podstavě je 5 : 3. Úhlopříčka osového řezu je 39 cm. Určete objem válce.
5)	Je dán pravidelný rotační kužel o výšce 10 cm, jehož strana (povrchová přímka) svírá s podstavou úhel 30°. Určete objem tělesa.
6)	Pravoúhlý trojúhelník s odvěsnami 3 a 4 cm se otáčí kolem (svislé) přepony. Vypočítejte objem takto vzniklého tělesa.
7)	Dutá polokoule má vnitřní průměr 28 cm. Kolik vody je v ní, jestliže se naplní do výšky 10 cm?
8)	Vypočtěte objem a povrch koule, která má poloměr 5 cm. Jak se změní objem a povrch, jestliže se poloměr zvětší dvakrát?
9)	Vypočtěte, kolik km² zemského povrchu leží v oblasti za polárním kruhem? (R= 6378km, ϕ = 66,5°)
10)	Do krabice tvaru kvádru se čtvercovou podstavou (strana čtvercové podstavy je 6 cm, výška kvádru 4 cm) dáme kouli o poloměru 3 cm. Vypočtěte objem kulové úseče, která je vně krabice.

17. Komplexní čísla, rovnice v C

1) Upravte: a)
$$1+i^{-2}+i^{-4}+i^{-6}+i^{-8}$$

b)
$$i.i^2.i^3.i^4.i^5...i^9.i^{10}$$

c)
$$(2+i+3i^2-i^3-i^4+5i^5)\cdot(i-i^2+3i^3-5i^4)$$

2) Upravte: a)
$$(-1-\sqrt{3}i)^{\frac{1}{2}}$$
 b) $\sqrt{1-\sqrt{3}i}$ c) $\frac{|7i|+(1-i)}{i-|\sqrt{5}+2i|}$

3) Vypočtěte, upravte, zvolte vhodný tvar komplexního čísla:

a)
$$\left[(1-i) \left(\cos \frac{5}{12} \pi + i \sin \frac{5}{12} \pi \right) \right]^4$$

b)
$$\left[(1+i) \left(\cos \frac{5}{4} \pi + i \sin \frac{5}{4} \pi \right) \right]^4$$

4) Vypočtěte, výsledek vyjádřete v algebraickém i goniometrickém tvaru:

$$\left(\sqrt{\frac{1}{2}}z + z^2\right)\left(\sqrt{\frac{1}{2}}z - z^2\right), \text{ kde } z = \cos\frac{\pi}{4} + i\sin\frac{\pi}{4}$$

$$[1+\frac{1}{2}i;\frac{\sqrt{5}}{2}(\cos 26^{\circ}34'+i\sin 26^{\circ}34')]$$

5) Určete číslo komplexně sdružené k číslu
$$\left(\frac{\sqrt{3}}{2} + \frac{i}{2}\right)^5$$

$$\left[-\frac{\sqrt{3}}{2} - \frac{1}{2}i\right]$$

6) Řešte v C: a)
$$x^3 - 1 = i$$

b)
$$x^3 = 8i$$

c)
$$x^3 - 1 + i\sqrt{3} = 0$$

7) Řešte v C: a)
$$ix^2 + (-1-3i)x + 3 + 4i = 0$$

b)
$$2ix^2 - 8ix - 4 + 8i = 0$$

8) Řešte v C: a)
$$ix^2 + (1-4i)x - 5 + 5i = 0$$

b)
$$x^2 - (5-3i)x + 4 - 7i = 0$$

2-i: 3-2i

9) Určete, pro jaké hodnoty parametru p (p \in R) má rovnice imaginární kořeny: $p(x^2+1)-3=x(x-2p)$

10) Určete, pro jaké hodnoty parametru p (p \in R) má rovnice imaginární kořeny:

$$x^2 + 2px - p + 2 = 0$$

18. Vektorová algebra, analytická geometrie lineárních útvarů v rovině

- 1) Jsou dány body A,B. A[3,-1], B[-2,-2].
 - a) Určete směrový a normálový vektor přímky.
 - b) Najděte různé způsoby vyjádření (rovnice) přímky AB.
 - c) Najděte vyjádření úsečky AB.
- 2) Určete vzájemnou polohu přímek. Jsou-li rovnoběžné, určete jejich vzdálenost, jsou-li různoběžné, určete souřadnice průsečíku a jejich odchylku.
 - a) $\leftrightarrow p: 2x-3y+4=0$, $\leftrightarrow q: 3x+4y-11=0$
 - b) $\leftrightarrow a: x+2y-3=0$, $\leftrightarrow b: x=7-2t, y=-1+t$, teR
- 3) Určete obecnou rovnici přímky, která prochází průsečíkem přímek p,q a je kolmá k přímce r.

$$\Leftrightarrow r: 3x-4y+7=0$$

$$\Leftrightarrow p: x-2y+5=0, \Leftrightarrow q:5x+3y-1=0$$

- 4) Určete obecnou rovnici přímky, která prochází průsečíkem přímek p,q a je kolmá k ose I. a III.kvadrantu $\Leftrightarrow p: 3x-7y+9=0, \Leftrightarrow q: 5x+3y-29=0$.
- 5) Je dán trojúhelník ABC, A[-1,4], B[2,-2], C[5,-1].
 - Vyjádřete: a) parametricky těžnici ta
 - b) těžiště T
 - c) obecnou rovnici přímky, na níž leží výška va.
- 6) Vypočítejte souřadnice vrcholů trojúhelníku ABC , jestliže je dán vrchol C[-2,6] a obecné rovnice přímek, na kterých leží výšky $v_a:4x-y+3=0$, $v_b:2x+3y+1=0$.
- 7) Vypočítejte souřadnice vrcholů rovnoramenného trojúhelníku ABC se základnou AB, jestliže obecná rovnice přímky, na které leží těžnice t_a je: 4x + 3y + 5 = 0, těžiště $T[4,-7], S_{AB}[1,2]$.
- 8) Určete souřadnice bodu C´, který je s bodem C souměrný podle přímky AB, jestliže C[3,6], A[-2,1], B[-1,-2].
- 9) Napište rovnici přímky p´, která je s přímkou p: 2x + y 5 = 0 středově souměrná podle středu S[-3,2].
- 10) a) Na ose y urči bod A tak, aby měl od bodu B[-6,-5] vzdálenost d =10.
 - b) Na přímce AB, kde A[-3,2], B[2,-3] urči bod M tak, aby platilo $|AM| = \frac{2}{3}|BM|$.

19. Analytická geometrie lineárních útvarů v prostoru

- 1) a) Určete parametrické vyjádření těžnice t_a trojúhelníku ABC, A[1,2,3], B[0,2,4], C[6,8,10].
 - b) Určete parametrické vyjádření polopřímky \overrightarrow{AB} , je-li: A[1,2,3,], B[1,1,1,].
 - c) Určete parametrické vyjádření přímky, která prochází bodem A[1,2,3] a je rovnoběžná s osou x.
- 2) a) Vypočtěte normálový vektor roviny, která má směrové vektory: $\vec{u} = (1,1,6)$, $\vec{v} = (1,-1,4)$
 - b) Určete obecnou rovnici roviny, je-li dán její bod A a vektory roviny \vec{u} a \vec{v} : A[2,2,2], $\vec{u} = (3,-3,5)$, $\vec{v} = (3,-2,0)$
 - c) Najdi obecnou rovnici roviny, je-li její parametrické vyjádření: x = t + s, y = t s, z = 5 + 6t + 4s, t,seR
- 3) Určete, jakou vzájemnou polohu mají přímky a,b , jsou-li různoběžné, určete souřadnice průsečíku: $\leftrightarrow a: x=2+3t, y=4+2t, z=6+t$, teR $\leftrightarrow b: x=1+6s, y=6-4s, z=7-2s$, seR
- 4) Určete, jakou vzájemnou polohu mají přímka p a rovina ρ : $\leftrightarrow p: x = 2 + 4t, y = -1 + t, z = 2 - t$, teR $\rho: 4x + y - z + 13 = 0$
- 5) Určete rovnici průsečnice daných rovin: $\alpha: 6x+3y-2z-21=0$, $\beta: 3x-2y+6z=0$
- 6) a) Určete odchylku přímek p, q. $p = \{[x = 2 + t; y = 3 + 2t; z = 1 t]; t \in R\}$ $q = \{[x = 3 s; y = 2 + 3s; z = 4 s]; s \in R\}$
 - b) Určete odchylku přímky p a roviny ρ . $p=\{[x=2+t;y=3+2t;z=1-t];t\in R\}\ \rho:x-2y+z-5=0$
 - c) Určete odchylku rovin α, β , $\alpha: 6x+3y-2z-21=0$, $\beta: 3x-2y+6z=0$.
- 7) Určete vzdálenost bodu M a přímky p, je-li M[1,0,5], $p = \{x = t; y = 1-t; z = 2t; t \in R\}$.
- 8) Jsou dány body A[1,2,3], B[-3,0,-2]. Na ose x určete bod X tak,aby platilo: |AX| = |XB|.
- 9) Určete souřadnice bodu \overline{M} , který je s bodem M[1,0,2] souměrný podle roviny $\alpha: x-2y-z+13=0$.
- 10) Určete souřadnice bodu C´, který je obrazem bodu C[-3,0,2] v osové souměrnosti dané přímkou AB, jestliže A[0,-2,4], B[-5,3,-6].

20. Analytická geometrie kuželoseček

- 1) Napište obecnou rovnici kružnice. která prochází bodem A[4; 4] a průsečíky kružnice $x^2 + y^2 4x 4y 8 = 0$ s přímkou x + y = 0. [$x^2+y^2-3x-3y-8=0$]
- 2) Je dána kružnice: $x^2 + y^2 x 2y = 0$. Napište rovnice tečen této kružnice, které jsou:
 - a) kolmé k přímce q: 2x y + 6 = 0
 - b) rovnoběžné s přímkou r: 2x y 6 = 0.
- 3) Rozhodněte, zda je $4x^2 + 9y^2 8x 36y + 4 = 0$ rovnicí elipsy. Pokud ano, určete střed, excentricitu, poloosy.
- 4) Je dána elipsa $9x^2 + 25y^2 = 225$. Napište rovnici té tečny elipsy, která má odchylku od kladné části osy x 45°.
- 5) Je dána elipsa $5x^2 + 9y^2 = 45$ a bod Q[0,-3]. Napište rovnice tečen procházejících bodem Q a vypočtěte odchylku těchto tečen.
- 6) Určete souřadnice vrcholu, ohniska a rovnici řídící přímky paraboly: $x^2 6x + 4y + 3 = 0$.
- 7) Určete rovnice všech přímek, které procházejí bodem paraboly $T\left[\frac{1}{4},2\right]$ a mají s ní jediný společný bod. Rovnice paraboly je: $y^2 = 16x$.
- 8) Dokažte, že bod Q[0,-1] je vnějším bodem paraboly $(y-1)^2 = 4.(x-3)$ a napište rovnici tečny, která prochází bodem Q.
- 9) Vyšetřete danou rovnici, je-li obecnou rovnicí hyperboly. Pokud ano, určete excentricitu, souřadnice středu, souřadnice ohnisek, rovnice asymptot a hyperbolu načrtněte. $4x^2-9y^2+18y-45=0$
- 10) Najděte rovnice všech přímek, které mají s hyperbolou $x^2 2y^2 = 2$ jediný společný bod a procházejí jejím bodem A[2,1].

21. Kombinatorika a pravděpodobnost

1) Uveďte podmínky a upravte:

a)
$$\frac{(n+2)!}{n!} - 2\frac{(n+1)!}{(n-1)!} =$$

b)
$$\frac{1}{n!} - \frac{n}{(n+1)!} =$$

2) Uveďte definiční obor a řešte rovnice:

a)
$$\begin{pmatrix} x-1 \\ x-3 \end{pmatrix} + \begin{pmatrix} x-2 \\ x-4 \end{pmatrix} = 9$$

b)
$$\binom{4}{3}\binom{x+1}{x-1} - \binom{5}{3}\binom{x+1}{x} + \binom{3}{2}\binom{4}{2} = 0$$

8

- 3) a) Pro které x se pátý člen rozvoje výrazu $\left(4x^{-\frac{1}{2}}-2^{-1}\right)^{10}$ rovná číslu 105 ?
 - b) Pro které x se sedmý člen rozvoje výrazu $(\sqrt[3]{4-2x} + \sqrt[6]{3-2x})^9$ rovná číslu 168 ?
- 4) a) Určete počet všech přirozených, nejvýše trojciferných čísel, které lze sestavit z číslic 1,2,3,4,5.
- b) Sestavujeme oddílovou vlajku. Dohodli jsme se, že jí budou tvořit dva nebo tři vodorovné různobarevné pruhy. Máme k dispozici tyto barvy: bílou, červenou, modrou a zelenou. Kolik vlajek lze vytvořit?
- 5) Třídu 4.A tvoří 25 studentů, 15 dívek a 10 chlapců. Mezi studenty této třídy je i Petr L. Kolika způsoby lze vybrat:
 - a) čtyřčlenné sportovní družstvo
 - b) čtyřčlennou štafetu
 - c) čtyřčlennou chlapeckou štafetu
 - d) čtyřčlennou chlapeckou štafetu, aby první úsek běžel Petr L.
 - e) čtyřčlennou chlapeckou štafetu, aby jeden úsek běžel Petr L.
 - f) čtyřčlennou chlapeckou štafetu, aby žádný úsek neběžel Petr.
- 6) Sestavujeme čísla z číslic 0,1,2,3,4,5. Kolik z nich lze sestavit přirozených čísel:
 - a) čtyřciferných,
 - b) čtyřciferných s různými číslicemi,
 - c) čtyřciferných sudých čísel s různými číslicemi?
- 7) Ve třídě je 25 studentů, čtyři z nich se neučili a neumí látku z minulé hodiny. Učitel se chystá zadat stejný test z poslední látky čtyřem náhodně vybraným studentům. Jaká je pravděpodobnost, že mezi vybranými studenty budou:
 - a) všichni, kteří se neučili,

- b) nejvýše jeden z těch, kteří se neučili
- 8) Ve třídě je 25 studentů, mezi nimi Bára a Pavla. Učitel si náhodně vybere 2 studenty. S jakou pravděpodobností mezi vybranými studenty:
 - a) bude Bára

- b) bude Bára a nebude Pavla
- c) bude buď Bára a nebo Pavla
- d) bude Bára nebo Pavla.
- 9) V bedně je 10 součástek, 3 jsou vadné. Vybereme 4 součástky. Jaká je pravděpodobnost, že:
 - a) žádná nebude vadná
 - b) právě jedna bude vadná
 - c) nejvýše dvě budou vadné.
- 10) Student není připraven na test, který se skládá z 20 otázek s volbou ze 4 odpovědí, z nichž jediná je správná. Student uspěje, jestliže správně odpoví alespoň 18 otázek. Jak je to pravděpodobné?

22. Posloupnosti a řady

- 1) Je dána posloupnost $(2n-8)_{n=1}^{\infty}$
 - a) Rozhodněte, zda je geometrická či aritmetická a svoje tvrzení dokažte.
 - b) Určete součet prvních deseti členů této posloupnosti.
- 2) Je dána posloupnost $\left(2^{n}3^{2-n}\right)_{n=1}^{\infty}$
 - a) Rozhodněte, zda je geometrická či aritmetická a svoje tvrzení dokažte.
 - b) Určete součet prvních deseti členů této posloupnosti.
- 3) a) Je dána aritmetická posloupnost: $a_6 = \frac{5}{9}.a_{16}$, $s_{11} = 110$. Určete a_1 , d.
 - b) Je dána aritmetická posloupnost: $a_6 = \left(-\frac{1}{3}\right)a_{16}$, $s_{26} = 104$. Určete a_1 , d.
- 4) a) Je dána geometrická posloupnost členy: $a_{\rm 3}=-\sqrt{20}$, $a_{\rm 4}=10$. Určete její ${\rm a_1}$,q.
 - b) Určete n, q v geometrické posloupnosti, je-li dáno $a_1 = 18$, $a_n = 13122$, $s_n = 19674$. [n=7, q=3]
- 5) Určete, kolik musíte sečíst po sobě jdoucích čísel dělitelných sedmi, aby součet byl větší než 1050. První sčítanec je 7.
- 6) Do jisté banky vložíme na 2% úrok 100 000 Kč. Úrokovací období je jeden rok. Kolik peněz budeme mít na účtu: a) za rok
 - b) po 3 letech?
- 7) Určete součet řady (pokud existuje): a) $\sum_{n=1}^{\infty} 10^{-n}$
 - $b) \qquad \sum_{n=1}^{\infty} \frac{5}{2^n}$
 - $c) \sum_{n=1}^{\infty} \frac{1}{2^n}$

8) Vypočtěte:

a)
$$\lim_{n \to \infty} \frac{1 - 3n^2}{2 - 2n^2} =$$

b)
$$\lim_{n\to\infty} \frac{5^n+1}{5^n} =$$

$$c) \quad \lim_{n \to \infty} \frac{1+3n}{2n-1} =$$

- 9) Vypočtěte:
 - a) $\lim_{n \to \infty} \frac{(n+1)!}{n! (n+1)!}$
- b) $\lim_{n\to\infty} \frac{n + n^2}{(3n-2)(1-n^2)} =$
- 10) Řešte v R: a) $1 + \frac{2}{x} + \frac{4}{x^2} + \frac{8}{x^3} + \dots = \frac{4x 3}{3x 4}$

b)
$$(x + 1) \cdot \sum_{n=1}^{\infty} (x + 2)^n = \frac{3x + 2}{5}$$

23. Limita a derivace funkce

1) Vypočtěte:

a)
$$\lim_{x\to 0} \frac{4x-1}{x+5}$$

b)
$$\lim_{x\to 2} \frac{3x-2-x^2}{8-2x-x^2}$$

c)
$$\lim_{x\to 0} \frac{1-\cos 2x}{x \cdot \sin x}$$

2) Vypočtěte:

a)
$$\lim_{x \to -\infty} \frac{x^7 + 1}{x^3 + 2x^4}$$

b)
$$\lim_{x \to 0} \frac{\sin 2x}{\sqrt{x+2} - \sqrt{2}}$$

c)
$$\lim_{x\to 0} \frac{6x^2-6}{x+1}$$

3) Vypočtěte:

a)
$$\lim_{x \to \frac{1}{3}} \frac{3x^2 + 2x - 1}{3x^2 - x}$$

b)
$$\lim_{x \to 0} \frac{tgx - \sin x}{\sin^3 x}$$

c)
$$\lim_{x \to \infty} (x - 5x^5 + 4x^4 - 3x^3)$$

4) Vypočtěte:

a)
$$\lim_{x \to 0} \frac{\sin 4x}{\sqrt{x+1} - 1}$$

b)
$$\lim_{x \to \infty} \frac{\sqrt{x^2 + 1} + \sqrt{x^2 - 1}}{x}$$

c)
$$\lim_{x \to 3} \frac{9 - x^2}{3 - \sqrt{3x}}$$

5) Určete asymptoty grafu funkce:

a) f:
$$y = \frac{x^2 + 1}{x + 3}$$

b) g:
$$y = \frac{x}{2x-1} + x$$

6) Vypočtěte derivace funkcí:

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

b)
$$y = \sqrt[4]{\sqrt[3]{x^2}} \cdot \sqrt{x^7}$$

c)
$$y = tg^3 2x$$

7) Vypočtěte derivace funkcí:

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

b)
$$y = \frac{1}{\sqrt[5]{x^4}}$$

$$c) \quad y = \sin^3 x^2$$

8) Napište rovnici tečny a normály ke grafu funkce f: $y = \frac{2x^2 - 1}{x + 1}$ v bodě $T\left[-\frac{1}{2},?\right]$.

9) Napište rovnici tečny a normály ke grafu funkce f: $y = \frac{x+1}{2x-1}$ v bodě T[-2, ?].

10) Napište rovnici tečny ke grafu funkce f: $y = \frac{x}{x+1}$, která s osou x svírá úhel $\frac{\pi}{4}$. [x-y=0; x-y+4=0]

24. Vyšetřování průběhu funkce

U všech příkladů vyšetřete průběh funkce:

1) f:
$$y = 3x^3 + 12x^2 + 12x$$

2) f:
$$y = \frac{1}{4}x^4 + x^3$$

3) f:
$$y = x^4 - 6x^2 + 8$$

4) f:
$$y = x + x^{-1}$$

5) f:
$$y = x^4 - 2x^3$$

6) f:
$$y = \frac{1}{x^2} - x$$

7) f:
$$y = \frac{2x}{x^2 - 4}$$

8) f:
$$y = \frac{1}{x^2 + 1}$$

9) f:
$$y = \frac{x^2}{x-1}$$

10) f:
$$y = \frac{x^3}{6x - 12}$$

25. Primitivní funkce, určitý integrál

1) Určete primitivní funkci:

a)
$$\int \frac{x^3 - 27}{3 - x} dx$$

b)
$$\int \left(\sqrt{x} + \sqrt[3]{x}\right) \sqrt{x} dx$$

c)
$$\int \frac{1}{1 + \cos 2x} dx$$

2) Určete primitivní funkci:

a)
$$\int \frac{x^3 - 2x^2 - 7x + 14}{x - 2} \, dx$$

b)
$$\int \sqrt{\sqrt{\sqrt{x}}} dx$$

c)
$$\int \sqrt{t^3 \sqrt{t}} dt$$

3) Určete primitivní funkci:

a)
$$\int 4x\sqrt{x^2 + 1}dx$$

b)
$$\int (2x-3) \cdot \cos x \, dx$$

c)
$$\int \frac{1}{x^2} \ln x \, dx$$

4) Určete primitivní funkci:

a)
$$\int 3x \left(x^2 - 1\right)^6 dx$$

b)
$$\int 2\sin x \cos^3 x \, dx$$

c)
$$\int e^x \sin x dx$$

- 5) Určete obsah obrazce, který je ohraničen křivkami: y = x, $x^2 8x 9y + 16 = 0$, y = 0, x = 3.
- 6) Určete obsah obrazce, který je ohraničen křivkami: $y = -3x^2 + 3$, $y = x^2 + 1$.

 $\left[\frac{4}{3}\sqrt{2}\right]$

7) Určete obsah obrazce, který je ohraničen křivkami: $y^2 = 16x$, $x^2 = 2y$.

 $\left\lceil \frac{32}{3} \right\rceil$

- 8) Určete objem tělesa, které vznikne rotací obrazce omezeného křivkami $x^2 + y^2 2x = 0$ a y = x kolem osy x.
- 9) Určete objem tělesa, které vznikne rotací obrazce omezeného čarami $y=\sqrt{2x+1}$; $y=x-1, \quad x=0, \quad y=0$ kolem osy x.
- 10) Určete objem tělesa, které vznikne rotací obrazce omezeného křivkami $y = x^2$, $x^2 + y 1 = 0$ kolem osy x.

$$\left\lceil \frac{2\sqrt{2}}{3}\pi \right\rceil$$