Zadanie 1

Na podstawie wykresu funkcji f podaj:

a)
dziedzinę funkcji f
b)
zbiór wartości funkcji f
c)
zbiór wszystkich argumentów, dla których funkcja f przyjmuje wartości dodatnie

d)
maksymalne przedziały, w których funkcja f jest malejąca

 e)
wartość wyrażenia f((5) (f(0) (f(6)

[image: image1.jpg]

Zadanie 2.

Podany jest wykres pewnej funkcji f. Podaj:
a. dziedzinę funkcji f
b. zbiór wartości funkcji f
c. zbiór wszystkich argumentów, dla których funkcja f przyjmuje wartości dodatnie

d. maksymalne przedziały, w których funkcja f jest malejąca

e. Oblicz wartość wyrażenia f(–3) – 2f(7).

f. Podaj wszystkie argumenty dla których wartość funkcji wynosi 1.

[image: image2.emf]

Zadanie 3

a) Podaj wzór funkcji f, która ma trzy miejsca zerowe: –1, 0, 8, zaś jej dziedziną jest zbiór D = R – {–3}.

b) Naszkicuj wykres funkcji g, która spełnia jednocześnie trzy warunki:

· dziedziną funkcji g jest zbiór D = (–4, 2(
· funkcja g przyjmuje najmniejszą wartość równą –1, zaś największą wartość równą 3

· funkcja g jest malejąca w przedziale (–4, –3(, zaś rosnąca w przedziale (–3, 2(.

Zadanie 4

Dane są funkcje f(x) = x2 + 9k oraz g(x)= –6x + k – 1, określone w zbiorze liczb rzeczywistych.

Dla k = 1 wyznacz miejsce zerowe funkcji h(x) = f(x) – g(x).

Zadanie 5

Na rysunku przedstawiony jest wykres pewnej funkcji. Na podstawie wykresu określ:

a) dziedzinę funkcji f
b) zbiór wartości funkcji f
c) maksymalne przedziały, w których funkcja f jest rosnąca

d) zbiór argumentów, dla których funkcja przyjmuje wartości mniejsze lub równe 3.

e) znak liczby f((2)

f) ile wynosi f(4) – f(-3)

[image: image3.jpg]

Zadanie 6

Na rysunku przedstawiony jest wykres funkcji f określonej wzorem
[image: image4.wmf]x

x

f

3

)

(

=

 dla x (0.

Wykres ten przesunięto o 2 jednostki w górę wzdłuż osi Oy. Otrzymano w ten sposób wykres funkcji g o wzorze
[image: image5.wmf]x

x

g

3

)

(

=

 + 2 dla x (0.
a) Narysuj wykres funkcji y = g(x).

b) Podaj, o ile jednostek wzdłuż osi Ox należy przesunąć wykres funkcji g(x) , aby otrzymać wykres funkcji przechodzący przez początek układu współrzędnych.

[image: image6.png]

Zadanie 7

Dana jest funkcja y = - 4x + 2 . Napisz wzór funkcji otrzymanej po przesunięciu danej funkcji o wektor [2; -4]. Narysuj oba wykresy.

PAGE

_1317483041.unknown

_1317482978.unknown

