

- 1) Grafy vpravo vyjadřují závislost rychlosti lyžaře $v(t)$ na čase t . Jen jeden z nich odpovídá situaci zachycené na obrázku vlevo. Zaškrtněte jej.

- 2) Nádoba se v čase $t = 0$ začne naplňovat stálým přítokem vody. Grafy vpravo vyjadřují závislost výšky hladiny $h(t)$ na čase t . Jen jeden z nich odpovídá této situaci. Zaškrtněte jej.

- 3) Grafy vpravo vyjadřují závislost obsahu vyšrafované části trojúhelníku $S(x)$ na vzdálenosti x . Jen jeden z nich odpovídá této situaci. Zaškrtněte jej.

Následující graf ukazuje, jak se měnila rychlost závodního auta v závislosti na čase při jeho druhém průjezdu závodním okruhem.

Na následujícím obrázku vidíme pět závodních okruhů. Po kterém z nich auto jelo?

Tato úloha je převzata z tzv. PISA–studie. Jde o rozsáhlý výzkum matematických znalostí a dovedností žáků provedený v roce 2000 v mnoha zemích světa.

Správnou odpovědí je varianta B. Pro zajímavost zde uveďme výsledky respondentů vybraných čtyř zemí u této úlohy. Čísla v tabulce udávají četnost jednotlivých odpovědí v procentech.

	Německo	USA	Holandsko	Japonsko
A	16	18	19	12
B	30	21	43	56
C	10	9	11	10
D	6	5	7	8
E	36	44	19	12

Je vidět, že nejčastější odpovědí německých a amerických žáků je chybná varianta E. Jde opět o případ, kdy je graf vyjadřující závislost podobný příslušnému obrázku znázorňujícímu danou situaci – zde závodnímu okruhu.

Oproti tomu v Holandsku a Japonsku největší část respondentů volila správnou odpověď B. Jde o země, ve kterých hrají ve výuce matematiky tradičně velkou roli aplikační úlohy, při jejichž řešení se žáci mimo jiné učí vytvářet a popisovat grafy funkčních závislostí.

1. Dcera se narodila v roce 1990. Její matka se narodila v roce 1965. Ve kterém roce bude či byla maminka dvakrát starší než dcera?
2. Nakresli graf vyjadřující závislost Tvého věku na letopočtu. Průsečík os zvol v roce svého narození.
3. Do tohoto obrázku zakresli i graf vyjadřující závislost věku Tvé maminky na letopočtu.
4. Jaký je rozdíl Tvého a maminičina věku? Mění se v závislosti na čase?
5. Jaký byl v roce 2005 poměr Tvého a maminičina věku? Mění se v závislosti na čase?
6. Sestav předpis funkce vyjadřující závislost Tvého věku na letopočtu.
7. Sestav předpis funkce vyjadřující závislost maminičina věku na letopočtu.
8. Nakresli graf vyjadřující závislost rozdílu Tvého a maminičina věku.
9. Nakresli graf vyjadřující závislost podílu Tvého a maminičina věku.

Řešení:

1.

$$\begin{aligned} \text{Věk dcery} & \dots\dots\dots v \\ \text{Věk matky} & \dots\dots\dots v + 25 \end{aligned}$$

$$\begin{aligned} \frac{v + 25}{v} &= 2 \\ v &= 25 \end{aligned}$$

Matka bude dvakrát starší než dcera v roce 2015.

2. viz obr. 1
3. viz obr. 1
4. Rozdíl je stálý, činí 25 let a nemění se.
5. V roce 2005 byl poměr věku maminky a dcery ze shora uvedeného příkladu $\frac{40}{15}$, tedy $\frac{8}{3}$.
V roce 2010 bude $\frac{45}{20}$, tedy $\frac{9}{4}$. A v roce 2015 bude roven dvěma. Stále se zmenšuje.
6. $v_d = t - 1990$
7. $v_m = t - 1965$
8. viz obr. 2
9. viz obr. 3

Obr. 2

Obr. 3

Interpretujte závislost popsanou obrázkem grafu funkce na obr. 1. Popište děj, který graf vystihuje.

Odpověď:

Graf funkce na obrázku č. 1 vyjadřuje závislost rychlosti přítoku vody $v(t)$ do vany na čase t . V čase $t = 0$ byla vana prázdná. Čas je uveden v minutách, rychlost přítoku v litrech za minutu.

obr. 1

Úkoly a otázky

1. Popište vlastními slovy děj, který tento graf zachycuje.
2. Kolik litrů vody bylo ve vaně maximálně? Ve jakém čase to bylo?
3. Kolik litrů bylo ve vaně v 35. minutě?
4. Kdy byla vana prázdná?
5. Nakreslete graf funkce $V(t)$ vyjadřující závislost množství vody ve vaně na čase t .
6. Sestavte předpis funkce vyjadřující závislost množství vody na čase
 - a) od okamžiku napouštění vany do 10. minuty
 - b) od 10. do 15. minuty
 - c) od 15. do 25. minuty
 - d) od 25. minuty do vyprázdnění
7. Popište co nejstručněji souvislost mezi funkcemi $V(t)$ a $v(t)$.
8. Popisuje graf na obr. č. 1 reálnou situaci věrně a nebo je zjednodušením? Pokud ano, v čem?

Řešení

1. Jde o koupání ve vaně. Někdo si začal napouštět vanu (přítok činil 6 litrů za minutu). Po 10 minutách zjistil, že je vody málo a kohoutkem přítok zvětšil (na 8 litrů za minutu). Po pěti minutách kohoutek zavřel, 10 minut se koupal a poté vytáhl špunt.
2. Ve vaně bylo maximálně 100 litrů vody. Bylo to mezi 15. a 25. minutou.
3. 60 litrů
4. v 50. minutě
5. viz obr. 2
6.
 - a) $V(t) = 6t$
 - b) $V(t) = 8t - 20$

c) $V(t) = 100$

d) $V(t) = -4t + 200$

7. Funkce $v(t)$ je derivací funkce $V(t)$.

8. Zjednodušení jsou minimálně dvě.

Manipulace s kohoutkem neumožňuje ve skutečnosti skokové změny rychlosti přítoku vody, tak jak to prezentuje graf na obr. 1. Vzhledem k celkovému času napouštění je to však nepřesnost zanedbatelná.

Vypouštění vody neprobíhá ve skutečnosti lineárně, závisí také na aktuálním množství vody ve vaně.

obr. 2