

2.7.10 Grafy funkcí s druhou odmocninou

Předpoklady: 020413, 020709

Pedagogická poznámka: V první části hodiny při kreslení grafů nesmí jít o nic nového, studenti musí chápat, že jde znovu o pouhé opakování dávno probraného.

Př. 1: Nakresli graf funkce $y = \sqrt{x+2} - 1$.

Jde o odvozeninu z funkce $y = \sqrt{x}$, přepíšeme pomocí $y = \sqrt{x} = f(x)$

$$\Rightarrow y = \sqrt{x+2} - 1 = f(x+2) - 1.$$

Stejný postup jako vždy předtím.

Zvolíme x .

Vypočteme $x+2$.

Nakreslíme funkci $y = f(x+2) = \sqrt{x+2}$.

Nakreslíme funkci $y = f(x+2) - 1 = \sqrt{x+2} - 1$.

Př. 2: Nakresli graf funkce $y = |\sqrt{x} - 2|$.

Přepíšeme pomocí $y = \sqrt{x} = f(x) \Rightarrow y = |\sqrt{x} - 2| = |f(x) - 2|$.

Stejný postup jako vždy předtím.

Zvolíme x .

Nakreslíme funkci $y = f(x) = \sqrt{x}$.

Nakreslíme funkci $y = f(x) - 2 = \sqrt{x} - 2$.

Nakreslíme funkci $y = |f(x) - 2| = |\sqrt{x} - 2|$.

Pedagogická poznámka: Funkce se láme poměrně daleko od počátku. Mnozí studenti proto graf v bodě $[4;0]$ ukončují. Stojí za to je upozornit, někteří pak mají s dokončením grafu problémy.

Pedagogická poznámka: Následující dva příklady končí většinou velmi špatně. Důvod je jednoduchý, většině žáků se nechce přepisovat osu. Základní radou tedy je: „Udělej to pořádně“, což v naprosté většině případů stačí.

Př. 3: Nakresli graf funkce $y = \sqrt{|x|-1}$.

Přepíšeme pomocí $y = \sqrt{x} = f(x) \Rightarrow y = \sqrt{|x|-1} = f(|x|-1)$.

Stejný postup jako vždy předtím.

Zvolíme x .

Vypočteme $|x|$.

Vypočteme $|x|-1$.

Nakreslíme funkci $y = f(|x|-1) = \sqrt{|x|-1}$.

Př. 4: Nakresli graf funkce $y = \sqrt{3-|x|}$.

Přepíšeme pomocí $y = \sqrt{x} = f(x) \Rightarrow y = \sqrt{3-|x|} = f(3-|x|)$.

Stejný postup jako vždy předtím.

Zvolíme x .

Vypočteme $|x|$.

Vypočteme $3-|x|$.

Nakreslíme funkci $y = f(3-|x|) = \sqrt{3-|x|}$.

Př. 5: Nakresli graf funkce $y = 2\sqrt{4-x}$.

Přepíšeme pomocí $y = \sqrt{x} = f(x) \Rightarrow y = 2\sqrt{4-x} = 2f(4-x)$.

Stejný postup jako vždy předtím.

Zvolíme x .

Vypočteme $4-x$.

Nakreslíme funkci $y = f(4-x) = \sqrt{4-x}$.

Nakreslíme funkci $y = 2\sqrt{4-x} = 2f(4-x)$.

Pedagogická poznámka: Následující příklad studenti vyřeší samostatně pouze výjimečně. Používáme proto společnou práci s poradou u tabule a samostatným postupem v lavicích. Stačí na něj 15 minut.

Př. 6: Rozhodni, zda funkce $y = x^2 + 4x + 3$ má funkci inverzní. Pokud ne, omez její definiční obor tak, aby funkce inverzní existovala. Najdi ji, nakresli do společného obrázku grafy obou funkcí. Urči jejich definiční obory a obory hodnot, porovnej je a zkontroluj, zda splňují podmínky pro inverzní funkce.

$y = x^2 + 4x + 3$ je funkce kvadratická, není prostá a nemá tedy inverzní funkci. Nakreslíme graf funkce, abychom zjistili, jak musíme omezit definiční obor.

$$y = x^2 + 4x + 3 = x^2 + 2 \cdot x \cdot 2 + 2^2 - 2^2 + 3 = (x + 2)^2 - 1.$$

Nakreslíme graf, považujeme $y = x^2 = f(x) \Rightarrow y = (x + 2)^2 - 1 = f(x + 2) - 1$

Zvolíme x .

Vypočteme $x + 2$.

Nakreslíme funkci $y = f(x + 2) = (x + 2)^2$.

Nakreslíme funkci $y = f(x + 2) - 1 = (x + 2)^2 - 1$.

Z obrázku je zřejmé, že pokud má být funkce prostá, musíme omezit definiční obor například na $D(f) = \langle -2; \infty \rangle$.

Máme původní funkci $f(x)$: $y = (x + 2)^2 - 1$, $D(f) = \langle -2; \infty \rangle$, $H(f) = \langle -1; \infty \rangle$.

Hledáme předpis inverzní funkce k funkci $y = x^2 + 4x + 3$.

Prohodíme x a y : $x = y^2 + 4y + 3$ - to není příliš veselý výsledek, v předpisu je dvakrát y v různých mocninách \Rightarrow těžko to upravíme na vztah $y =$.

Příčina problémů: $y = x^2 + 4x + 3$ - v původním předpisu je dvakrát x , ale tento problém už řešit umíme doplněním na čtverec \Rightarrow začneme u tvaru $y = (x + 2)^2 - 1$.

Prohodíme x a y : $x = (y + 2)^2 - 1$.

$$x = (y + 2)^2 - 1$$

$$x + 1 = (y + 2)^2$$

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

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

Inverzní funkce: $f^{-1}(x): y = \sqrt{x+1} - 2, D(f^{-1}) = \langle -1; \infty \rangle, H(f^{-1}) = \langle -2; \infty \rangle$.

Nakreslíme graf, považujeme $y = \sqrt{x} = f(x) \Rightarrow y = \sqrt{x+1} - 2 = f(x+1) - 2$.

Zvolíme x .

Vypočteme $x+1$.

Nakreslíme funkci $y = f(x+1) = \sqrt{x+1}$.

Nakreslíme funkci $y = f(x+1) - 2 = \sqrt{x+1} - 2$.

Nakreslíme oba grafy do jednoho obrázku:

Je vidět, že grafy jsou souměrné podle přímky $y = x$.

Zkontrolujeme definiční obory a obory hodnot:

Původní funkce: $f(x): y = (x+2)^2 - 1, D(f) = \langle -2; \infty \rangle, H(f) = \langle -1; \infty \rangle$.

Inverzní funkce: $f^{-1}(x): y = \sqrt{x+1} - 2, D(f^{-1}) = \langle -1; \infty \rangle, H(f^{-1}) = \langle -2; \infty \rangle$.

Platí: $D(f) = H(f^{-1})$ i $H(f) = D(f^{-1})$.

Pedagogická poznámka: Při společné kontrole nechávám při hledání předpisu inverzní funkce studentům chvíli čas, aby poté, co odhalíme problém se dvěma y , měli chvíli čas na přemýšlení o jeho odstranění.

Př. 7: Petáková:

strana 59/cvičení 16 f_7, f_8

strana 59/cvičení 17 g_3, g_7

strana 59/cvičení 18 h_2, h_4

Shrnutí: S grafy funkce $y = \sqrt{x}$ zacházíme opět stejně jako s grafy ostatních funkcí.