Lineární funkce – pracovní list k prezentaci, 9. ročník

Jméno:
Úkol
Sestrojte graf lineární funkce y = 3x – 2.
	
	
	
	
	

	
	
	
	
	

Příklady

1. Kterému číslu je rovna konstanta b v zadání lineární funkce y = 2x + b, jestliže graf této funkce
 protíná osu y v bodě o souřadnicích [0; 5]?
	b =

2. Určete, ve kterém bodě protíná graf lineární funkce y = 3x – 5 osu y.

	Odpověď:

3. Zapište lineární funkci, jestliže víte, že platí: a = 5, b = 0. Kterým bodem prochází graf této

	rovnice:

bod:

 funkce?
Funkce rostoucí a klesající:

Do pravoúhlé soustavy souřadnic z úkolu nahoře sestrojte graf lineární funkce y = – 3x – 2
Změř a porovnej, jaký úhel svírají oba grafy s kladnou částí osy y. Zapiš do grafu závěr.
Příklady:

[image: image1.wmf]3

1

-

x

y

=

[image: image2.wmf]5

2

4x

-

y

+

=

[image: image3.wmf]7

-

=

x

3

y

1. Rozhodněte, která z daných funkcí je lineární. Df = R.

a) y = 2x + 1
 b) y = x2 – 5 c) y = 0,5 – 2x d)

 e)

f)

2. Určete průsečíky grafů daných funkcí s osou y:

a) y = – x + 3
 b) y = 7x + 15
 c) y = 0,5x - 0,6

3. Rozhodněte, zda je daná funkce rostoucí nebo klesající:

a) y = – 5x
 b) y = 2x – 4
 c) y = – 0,3x + 0,5 d) y = – 8
e) y = 1 – x

4. Sestrojte grafy lineárních funkcí. Df = R.

a) y = 2x + 1
b) y = 2x

c) y = 2x – 3
d) y = 2x + 3
Co pozorujete po sestrojení všech grafů?

Zapište závěr:
5. Sestrojte grafy lineárních funkcí. Df = R.

a) y = – x + 3
b) y = x + 3

c) y = 6x – 2
d) y = – 6x – 2

Co pozorujete po sestrojení dvojic grafů a)+b), c)+d)?

Zapište závěr:
6. a) Zapište libovolnou rostoucí lineární funkci a sestrojte její graf.

 b) Zapište libovolnou klesající lineární funkci a sestrojte její graf.

Příklady z praxe:

1. V balonu je 1,8 kg tekutého propanu. Plynovým hořákem se spotřebuje každou hodinu 0,2 kg propanu. Jaké množství m propanu bude v balonu za t hodin letu? Sestrojte graf a určete z něho:

a) Kolik kg propanu bude v balonu za 3 h; 5 h; 6,5 h?
b) Za jakou dobu se zmenší zásoba propanu o 0,6 kg; 1 kg; 1,5 kg?

2. Sestrojte grafy funkcí vyjadřujících závislost velikosti proudu I na napětí U podle Ohmova zákona pro odpory: R1 = 10 (, R2 = 25 (, R3 = 50 (.

3. Na natření 10 metrů plotu se spotřebuje 4,5 kg barvy. Natěrač má zásobu 20 kg barvy. Napište rovnici popisující závislost množství zásoby barvy (y kg) na délce natřeného plotu (x m). Určete podmínku pro x.

4. Napište rovnici funkce vyjadřující závislost počtu vyrobených součástek n na čase t (v hodinách) na pravidelně pracujícím automatu, který vyrobí za 8 hodin vždy 120 součástek.

5. Silnice stejnoměrně klesá. Určete graficky výšku bodu, který je vzdálen od místa A 15 km, má-li bod vzdálený od místa A 5 km výšku 150 m a bod vzdálený od místa A 9 km výšku 120 metrů.

6. Cisterna na naftu se má naplnit na 55 m3. Čerpadlo dodá do cisterny 3,5 m3 nafty za minutu. Před začátkem činnosti čerpadla bylo již 6 m3 nafty. Určete graficky, za jak dlouho se cisterna naplní.

7. Auto a motorka vyjíždějí z místa B po stejné trase tak, že nejprve vyjede auto průměrnou rychlostí 50 km/h a za dvě hodiny za ním motorka průměrnou rychlostí 70 km/h. Určete graficky, kdy a v jaké vzdálenosti od výchozího místa motorka auto dohoní.
[image: image4.wmf]7

-

=

x

3

y

Řešení:

m = - 0,2t + 1,8; m3 = 1,2 kg; m5 = 0,8 kg; m6,5 = 0,5 kg; 3 h, 5 h, 7,5 h

I = 0,1U; I = 0,04U; I = 0,02U

y = - 0,45x + 20; 0 m ≤ x ≤ 400/9 m

n = 15t

75 m

y = 3,5x + 6

y1 = 50x + 10; y2 = 70x; 5 h; 350 km

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

Dostupné z Metodického portálu www.rvp.cz, ISSN: 1802-4785, financovaného z ESF a státního rozpočtu ČR. Provozováno Výzkumným ústavem pedagogickým v Praze.

[image: image5.wmf]5

2

4x

-

y

+

=

[image: image6.wmf]3

1

-

x

y

=

_1276405005.unknown

_1276405044.unknown

_1276404961.unknown

