

10.2.3 Derivace elementárních funkcí I

- Př. 1:** Urči derivaci funkce $y = x^2$ v bodě x_0 .
- Př. 2:** Urči podle předchozího vztahu derivace funkce $y = x^2$ v bodech $-2; 0, 1, 3$. Porovnej výsledky s grafem funkce $y = x^2$.
- Př. 3:** Načrtni graf funkce $y = x^3$ a odhadni velikost její derivace v bodě 0. Poté vypočti tuto derivaci pomocí vzorce.
- Př. 4:** Načrtni graf funkce $y = \sqrt[3]{x}$ (s definičním oborem R) a odhadni velikost její derivace v bodě 0. Poté vypočti tuto derivaci pomocí vzorce.
- Př. 5:** Na obrázku grafu funkce $y = |x|$ demonstruj, že neplatí věta: „Je-li funkce f v bodě x_0 spojitá, má v tomto bodě derivaci“ (obrácená k větě předcházející).
- Př. 6:** Nakresli graf libovolné konstantní funkce $y = c$. Podle grafu odhadni funkci, která je její derivací. Urči tuto funkci pomocí vzorce pro výpočet derivace v bodě.
- Př. 7:** Nakresli graf několika různých lineárních funkcí $y = ax + b$. Podle grafu odhadni jaké vlastnosti musí mít funkce, která je její derivací. Urči tuto funkci pomocí vzorce pro výpočet derivace v bodě.
- Př. 8:** Nakresli graf kvadratické funkce $y = x^2$. Podle grafu odhadni jaké vlastnosti musí mít funkce, která je její derivací.. Urči tuto funkci pomocí vzorce pro výpočet derivace v bodě.
- Př. 9:** Petáková:
strana 155/cvičení 17 f_3, f_8, f_{10}
strana 155/cvičení 17 g_2, f_8