

Okruhy otázek pro závěrečný test

1) Vlastnosti funkce
2) Graf funkce
3) Definiční obor funkce
4) Limita funkce
5) Derivace funkce
6) Užití derivace
7) Matice
8) Řešení soustavy lineárních rovnic
9) Určitý integrál
10) Užití integrálu
11) Numerické metody
12) Statistika – základní pojmy
13) Statistika – charakteristiky
14) Časové řady
15) Teorie

Ukázka závěrečného testu

Otázka číslo 1

text otázky

Funkce na obrázku

je :

Odpovědi na otázku

Číslo odpovědi	Text odpovědi	Správnou odpověď označte písmenem X
1	sudá a v bodě $x = 1$ klesající	
2	lichá a v bodě $x = 1$ rostoucí	
3	sudá a v bodě $x = 1$ rostoucí	
4	lichá a v bodě $x = 1$ klesající	
5	ani sudá ani lichá a v bodě $x = 1$ má lokální extrém	

X1) Funkce $y = -\sqrt{x}$ je

- a) Zdola ohraničená a ryze monotónní
- b) Klesající a shora ohraničená
- c) Ohraničená a rostoucí
- d) Ohraničená a prostá
- e) Lichá a ryze monotónní

X2) Která z funkcí je prostá a ohraničená zdola:

- a) $y = \ln x$
- b) $y = x^2$
- c) $y = 2^x$
- d) $y = x^3$

Otázka číslo 2

text otázky

Na obrázku je graf funkce :

Odpovědi na otázku

Číslo odpovědi	Text odpovědi	Správnou odpověď označte písmenem X
1	$y = \ln(x+1)$	
2	$y = e^{-x}$	
3	$y = -\left(\frac{1}{2}\right)^x$	
4	$y = \ln(x-1)$	
5	$y = \ln(x)+1$	

Otázka číslo: 3

text otázky

Definiční obor funkce $y = \sqrt{\frac{x+3}{x-1}} + \ln(x^2 - x - 6)$ je :

Odpovědi na otázku

Číslo odpovědi	Text odpovědi	Správnou odpověď označte písmenem X
1	(1,3)	
2	$(-\infty, -3) \cup (3, \infty)$	
3	$(-\infty, -3)$	
4	(3, ∞)	
5	$(-\infty, -2) \cup (1, \infty)$	

Otázka číslo 4

text otázky

$$\lim_{x \rightarrow 1} \frac{x^2}{x-1} =$$

Odpovědi na otázku

Číslo odpovědi	Text odpovědi	Správnou odpověď označte písmenem X
1	neexistuje	
2	2	
3	$-\infty$	
4	∞	
5	0	

X1) $\lim_{x \rightarrow 0} \frac{x^2}{\sin x}$

X2) $\lim_{x \rightarrow \infty} \frac{3x^2 - x}{x^3 + 1}$

Otázka číslo 5

text otázky

Funkce $y = \sqrt{2 \sin x}$ má derivaci

Odpovědi na otázku

Číslo odpovědi	Text odpovědi	Správnou odpověď označte písmenem X
1	$\frac{1}{2}(2 \cos x)^{-\frac{1}{2}} \cdot (2)$	
2	$\frac{1}{2}(2 \cos x)^{-\frac{1}{2}}$	
3	$\frac{1}{2}(2 \sin x)^{-\frac{1}{2}}$	
4	$\sqrt{2 \sin x} \cdot 2$	
5	$\frac{1}{2}(2 \sin x)^{-\frac{1}{2}} \cdot (2 \cos x)$	

X1) Funkce $y = \frac{x^2}{x+3}$ má po úpravě derivaci :

a) $\frac{x^2 + x}{(x+3)^2}$ b) $\frac{x^2 - 3x}{(x+3)^2}$ c) $\frac{x^2 + 6}{(x+3)}$ d) $\frac{x^2 + 6x}{(x+3)^2}$ e) $\frac{1 - x^2}{(x+3)}$

Otázka číslo 6

text otázky

Které z bodů jsou stacionárními body funkce $y = \frac{3x-1}{x^2}$?

Odovědi na otázku

Číslo odpovědi	Text odpovědi	Správnou odpověď označte písmenem X
1	jen bod 3	
2	jen bod 0	
3	body 1, 2	
4	body 0, $\frac{2}{3}$	
5	jen bod $\frac{2}{3}$	

X) Funkce $y = \frac{x^2 - 2x + 2}{x-1}$ s první derivací $y' = \frac{x^2 - 2x}{(x-1)^2}$ má následující lokální extrémy :

- 1 Lokální extrém jen v bodě $x=1$ (maximum)
- 2 Lokální extrémy v bodech $x=0$ (maximum), $x=1$ (minimum), $x=2$ (minimum)
- 3 Nemá lokální extrémy
- 4 Lokální extrémy v bodech $x=0$ (minimum) a $x=2$ (maximum)
- 5 Lokální extrémy v bodech $x=0$ (maximum) a $x=2$ (minimum)

Otázka číslo 7

text otázky

Matice $X = (A + 2I) \cdot 3A$, kde $A = \begin{bmatrix} 1 & -2 \\ 0 & 3 \end{bmatrix}$ má prvky:

Odovědi na otázku

Číslo odpovědi	Text odpovědi	Správnou odpověď označte písmenem X
1	$\begin{bmatrix} 9 & 12 \\ 0 & 45 \end{bmatrix}$	
2	$\begin{bmatrix} 9 & -36 \\ 0 & 45 \end{bmatrix}$	
3	$\begin{bmatrix} 12 & 7 \\ 8 & 6 \end{bmatrix}$	
4	$\begin{bmatrix} 6 & -8 \\ 0 & 14 \end{bmatrix}$	
5	$\begin{bmatrix} -24 & 18 \\ 12 & 18 \end{bmatrix}$	

X1) Matice $\mathbf{A} = \begin{bmatrix} 1 & 2 & 3 & -1 \\ 0 & 2 & 4 & -12 \\ 0 & -1 & 2 & 6 \\ 0 & 0 & 0 & 1 \\ 0 & 0 & 2 & 0 \end{bmatrix}$ má hodnost

a) $h(\mathbf{A}) = 1$ b) $h(\mathbf{A}) = 3$ c) $h(\mathbf{A}) = 5$ d) $h(\mathbf{A}) = 2$ e) $h(\mathbf{A}) = 4$

$$x_1 + x_2 + 3x_3 = 2$$

X2) Rozšířená matice soustavy $x_2 + 2x_3 = -1$ upravená do stupňové podoby

$$2x_1 + x_2 + 5x_3 = 3$$

má tvar : a) $\left[\begin{array}{ccc|c} 1 & 1 & 3 & 2 \\ 0 & 1 & 2 & -1 \\ 0 & 0 & 0 & 0 \end{array} \right]$, b) $\left[\begin{array}{ccc|c} 1 & 1 & 3 & 2 \\ 0 & 1 & 2 & -1 \\ 0 & 1 & 5 & 3 \end{array} \right]$, c) $\left[\begin{array}{ccc|c} 1 & 1 & 3 & 2 \\ 0 & 1 & 2 & -1 \\ 0 & 0 & 1 & -2 \end{array} \right]$.

Otázka číslo 8

text otázky	
$\left[\begin{array}{cccc c} 7 & -1 & 2 & 2 & 1 \\ 0 & 1 & -5 & 1 & 4 \\ 0 & 0 & 5 & 4 & -2 \\ 0 & 0 & 0 & 2 & 3 \end{array} \right]$	
Soustava odpovídající rozšířené matici	

Odpovědi na otázku

Číslo odpovědi	Text odpovědi	Správnou odpověď označte písmenem X
1	má nekonečně mnoho řešení závislých na 1 parametru	
2	má právě 1 řešení	
3	nemá řešení	
4	má nekonečně mnoho řeš. závislých na 2 parametrech	
5	má dvě řešení	

X1) Soustava odpovídající rozšířené matici $\left[\begin{array}{ccc|c} 1 & 1 & -1 & 0 \\ 0 & -1 & 1 & 1 \\ 0 & 0 & 0 & 0 \end{array} \right]$ má obecné řešení :

a) (x_1, x_2, t) b) $(1, -1, 0)$ c) $(1, t - 1, t)$ d) $(2t - 1, t + 1, t)$ e) $(3t + 1, t, 2t)$

Otázka číslo 9

text otázky	
$\int_1^2 \frac{x - 4x^4}{2x^2} dx =$	

Odpovědi na otázku

Číslo odpovědi	Text odpovědi	Správnou odpověď označte písmenem X
1	-3,113	
2	1,255	
3	-1,256	
4	-4,320	
5	5,157	

Otázka číslo 10

text otázky

Obsah obrazce ohraničeného křivkami $y = -x^2 + 2$, $y = x$ vypočítáme pomocí integrálu :

Odpovědi na otázku

Číslo odpovědi	Text odpovědi	Správnou odpověď označte písmenem X
1	$\int_{-2}^1 (x + x^2 - 2) dx$	
2	$\int_{-2}^1 (-x^2 + 2 - x) dx$	
3	$\int_{-\sqrt{2}}^{\sqrt{2}} (-x^2 + 2 - x) dx$	
4	$\int_{-\sqrt{2}}^{\sqrt{2}} (x + x^2 - 2) dx$	
5	$\int_0^1 (-x^2 + 2 + x) dx$	

Otázka číslo 11

text otázky

Lagrangeův interpolační polynom, kterým aproximujeme body tabulky

x_i	-1	2	5
$f(x_i)$	1	3	5

má tvar :

Odpovědi na otázku

Číslo odpovědi	Text odpovědi	Správnou odpověď označte písmenem X
1	$L_2(x) = 1 \cdot \frac{(x-2)(x-5)}{(-1-2)(-1-5)} + 3 \cdot \frac{(x+1)(x-5)}{(2+1)(2-5)} + 5 \cdot \frac{(x+1)(x-2)}{(5+1)(5-2)}$	
2	$L_2(x) = -1 \cdot \frac{(x-2)(x-5)}{(-1-2)(2-5)} + 2 \cdot \frac{(x+1)(x-5)}{(2+1)(2-5)} + 5 \cdot \frac{(x+1)(x-2)}{(5+1)(5-2)}$	
3	$L_2(x) = 1 \cdot \frac{(x-2)(x-5)}{(-1-2)(-1-5)} + 3 \cdot \frac{(x-3)(x-5)}{(2-3)(2-5)} + 5 \cdot \frac{(x-1)(x-5)}{(5-1)(-5)}$	
4	$L_2(x) = -1 \cdot \frac{(x-2)(x-5)}{(-1-2)(-1-5)} + 3 \cdot \frac{(x+1)(x-5)}{(2+1)(2-5)} + 5 \cdot \frac{(x+1)(x-2)}{(5+1)(5-2)}$	
5	$L_2(x) = 1 \cdot \frac{(x-2)(x-5)}{(-1-2)(-1-5)} + 3 \cdot \frac{(x-1)(x-5)}{(2-1)(2-5)} + 5 \cdot \frac{(x-1)(x-2)}{(5-1)(5-2)}$	

X1) Které z daných čísel je kořenem polynomu $P_3(x) = x^3 - 4x^2 - 4x + 16$?

a) 2 b) 0 c) 1 d) 3 e) -1

X2) Nakreslená funkce je aproximace vyznačených bodů

a) L'Hospitalovým pravidlem, c) Lagrangeovým polynomem, d) metodou nejmenších čtverců

Otázka číslo 12**text otázky**

Statistický soubor byl sestavený do následující tabulky :

Výdaje domácnosti	střed třídy	absolutní četnost	relativní četnost	absolutní kumulativní četnost
Do 3000	2000	11	C	11
3001 – 5000	4000	25	0,164	36
5001 – 7000	6000	A	0,316	84
7001 – 9000	8000	44	0,289	128
9001 – 11000	10000	19	0,125	B
11001 a více	12000	9	0,033	152
		N = 152		

Doplňte chybějící čísla A, B a C :

Odpovědi na otázku

Číslo odpovědi	Text odpovědi	Správnou odpověď označte písmenem X
1	A = 44, B = 140, C = 0	
2	A = 52, B = 140, C = 0,082	
3	A = 44, B = 132, C = 0,72	
4	A = 52, B = 132, C = 0,11	
5	A = 48, B = 147, C = 0,072	

X1) Variační rozptyl, charakteristiky polohy a rozptýlení, modus, medián, tabulka četností

Otázka číslo 13**text otázky**

Vypočítejte jeho aritmetický průměr a rozptyl statistického souboru :

1,2,3,3,4,5,5,5,5,6,6,6,6,7,7,7,8

Odpovědi na otázku

Číslo odpovědi	Text odpovědi	Správnou odpověď označte písmenem X
1	$\bar{x} = 4,944 \quad s_x^2 = 3,833$	
2	$\bar{x} = 4,888 \quad s_x^2 = 5,033$	
3	$\bar{x} = 5,944 \quad s_x^2 = 3,833$	
4	$\bar{x} = 5,944 \quad s_x^2 = 4,833$	
5	$\bar{x} = 5,166 \quad s_x^2 = 3,472$	

X1) Vypočítejte harmonický průměr

Otázka číslo 14

text otázky

Stav skladových zásob vždy v 8 hodin ráno udává následující tabulka :

den	po.	út	st	čt	pá	so
zásoby	22	30	45	38	26	24

Vypočítejte pomocí **chronologického průměru** průměrný stav zásob během pěti pracovních dní (po-pá).

Odpovědi na otázku

Číslo odpovědi	Text odpovědi	Správnou odpověď označte písmenem X
1	33,3	
2	35,7	
3	37	
4	32,4	
5	42,4	

X1) Vývoj prodeje vybraného druhu zboží v určitém regionu v letech 2000-2006 udává následující tabulka :

rok	2000	2001	2002	2003	2004	2005	2006
počet kusů	820	916	1050	1236	1250	1302	1395

Určete **průměrný roční koeficient růstu** prodeje zboží.

X2) Určete **klouzavé průměry délky** $p = 3$ časové řady značící spotřebu plynu (v m^3) za 6 po sobě následujících měsících.

měsíc	Leden	Únor	Březen	Duben	Květen	Červen
spotřeba	87	82	54	30	32	27

Otázka číslo 15

text otázky

Vzorec pro výpočet obsahu rovinné oblasti, ohraničené osou x , přímkami $x = a$, $x = b$ a funkcí $f(x)$, která na intervalu $\langle a, b \rangle$ nabývá kladných i záporných hodnot, má tvar :

Odpovědi na otázku

Číslo odpovědi	Text odpovědi	Správnou odpověď označte písmenem X
1	$P = \pi \int_a^b f(x) dx$	
2	$P = \int_a^b f(x) dx$	
3	$P = \int_a^b f^2(x) dx$	

X1) Který ze vztahů je správný pro integraci metodou per partes :

a) $\int u \cdot v dx = u \cdot v - \int u \cdot v' dx$, b) $\int u' \cdot v dx = u \cdot v - \int u \cdot v' dx$ c) $\int u' \cdot v dx = u \cdot v + \int u \cdot v' dx$,

d) $\int u' \cdot v dx = u \cdot v + \int u \cdot v' dx$

X2) nebo hodnost matice nebo Frobeniova věta nebo sudá funkce nebo polynom nebo L-N věta nebo objem tělesa nebo monotónnost

Řešení :

1) 3 X1) b X2) c

2) 4

3) 2

4) 1 X1) 0 X2) 0

5) 5 X1) d

6) 5 X1) 5

7) 2 X1) e X2) c

8) 2 X1) c

9) 4

10) 2

11) 1 X1) a X2) c

12) 5

13) 5 X1) 3,93

14) 4 X1) 1,093 X2) 74,3 55,3

15) 2 X1) b