

7.2 Zlomky

Pravidla pro počítání se zlomky

ROVNOST ZLOMKŮ

$$\frac{a}{b} = \frac{c}{d} \text{ právě tehdy, když } ad = cb, b \neq 0, d \neq 0$$

$$\text{Příklad: } \frac{7}{8} = \frac{21}{24} \dots 7 \cdot 24 = 8 \cdot 21 \dots 168 = 168$$

KRÁCENÍ A ROZŠIŘOVÁNÍ ZLOMKŮ

- Zlomek krátíme tak, že jeho číselník i jmenovatel dělíme týmž číslem různým od nuly. Jestliže čísla **a**, **b** jsou dělitelná číslem **m** a zároveň je **b** $\neq 0$, **m** $\neq 0$, pak platí $\frac{a:m}{b:m} = \frac{a}{b}$.

$$\text{Příklad: a) } \frac{3}{12} = \frac{3:3}{12:3} = \frac{1}{4}$$

$$\text{b) } \frac{14}{18} = \frac{14:2}{18:2} = \frac{7}{9}$$

$$\text{c) } \frac{48}{30} = \frac{48:2}{30:2} = \frac{24}{15} = \frac{24:3}{15:3} = \frac{8}{5}$$

- Zlomek rozšíříme tak, že jeho číselník i jmenovatele vynásobíme týmž číslem různým od nuly.
- Platí: $\frac{a}{b} = \frac{a \cdot m}{b \cdot m}$, kde $b \neq 0, m \neq 0$.

$$\text{Příklad: a) } \frac{2}{3} = \frac{2 \cdot 4}{3 \cdot 4} = \frac{8}{12}$$

$$\text{b) } \frac{4}{7} = \frac{4 \cdot 5}{7 \cdot 5} = \frac{20}{35}$$

$$\text{c) } \frac{9}{5} = \frac{9 \cdot 8}{5 \cdot 8} = \frac{72}{40}$$

POROVNÁVÁNÍ ZLOMKŮ PODLE VELIKOSTI

a) Se stejnými jmenovateli: je větší ten zlomek, který má většího číselník, a menší je ten zlomek, který má menšího číselník.

$$\text{Příklad: a) } \frac{1}{5} < \frac{3}{5}$$

$$\text{b) } \frac{2}{3} > \frac{1}{3}$$

b) S různými jmenovateli: je větší ten, který leží na číselné ose vpravo. Při porovnávání převedeme zlomky na společného jmenovatele. Porovnáváme číselníky rozšířených zlomků.

$$\text{Příklad: a) } \frac{3}{4} > \frac{2}{3} \quad \frac{3}{4} = \frac{9}{12}$$

$$\frac{2}{3} = \frac{8}{12} \triangleright \text{protože } \frac{9}{12} > \frac{8}{12}, \text{ platí též } \frac{3}{4} > \frac{2}{3}$$

b) $\frac{3}{4} < \frac{4}{5}$ oba zlomky porovnáme pomocí „šipkového pravidla“

$$3 \cdot 5 < 4 \cdot 4$$

$$\underline{15 < 16}$$

$$\frac{3}{4} < \frac{4}{5}$$

SMÍŠENÁ ČÍSLA

- Zlomek, který je větší než 1 celek, můžeme vyjádřit **smíšeným číslem**. Jeho zápis je složen z přirozeného čísla a zlomku menšího než 1 celek.

Příklad: a) $\frac{7}{2} = 3 \frac{1}{2}$

b) $\frac{23}{5} = 5 \frac{3}{5}$

c) $\frac{102}{30} = 3 \frac{12}{30}$

SČÍTÁNÍ A ODCÍTÁNÍ ZLOMKŮ

- Zlomky se stejným jmenovatelem sečteme tak, že sečteme čitatele a jmenovatel se nemění. Součet je vždy vyjádřen zlomkem v základním tvaru. Je-li součet zlomků nepravý zlomek (zlomek větší než 1 celek), vyjádříme součet číslem smíšeným.

Příklad: a) $\frac{5}{11} + \frac{3}{11} = \frac{8}{11}$

b) $\frac{6}{11} + \frac{7}{11} = \frac{13}{11} = 1 \frac{2}{11}$

- Zlomky s různým jmenovatelem sečteme tak, že je nejdříve převedeme na společného jmenovatele (nejmenší společný násobek) a pak je sečteme jako zlomky se stejným jmenovatelem.

- $\frac{a}{b} + \frac{c}{d} = \frac{a \cdot d + b \cdot c}{b \cdot d}$, kde $b \neq 0$, $d \neq 0$

- Při odčítání zlomků $\frac{a}{b}, \frac{c}{d}$ platí stejná pravidla jako při sčítání zlomků $\frac{a}{b}, \frac{c}{d}$.

- $\frac{a}{b} - \frac{c}{d} = \frac{a \cdot d - b \cdot c}{b \cdot d}$, kde $b \neq 0$, $d \neq 0$

Příklad: a) $\frac{2}{3} + \frac{7}{4} = \frac{2 \cdot 4 + 7 \cdot 3}{12} = \frac{8 + 21}{12} = \frac{29}{12} = 2 \frac{5}{12}$

b) $\frac{2}{5} + \frac{3}{7} = \frac{2 \cdot 7 + 3 \cdot 5}{5 \cdot 7} = \frac{14 + 15}{35} = \frac{29}{35}$

$$c) \frac{2}{9} + \frac{1}{6} = \frac{2 \cdot 2 + 1 \cdot 3}{18} = \frac{4 + 3}{18} = \frac{7}{18}$$

Příklad: a) $\frac{7}{8} - \frac{2}{3} = \frac{7 \cdot 3 - 8 \cdot 2}{8 \cdot 3} = \frac{21 - 16}{24} = \frac{5}{24}$

b) $\frac{5}{6} - \frac{2}{3} = \frac{5 - 2 \cdot 2}{6} = \frac{5 - 4}{6} = \frac{1}{6}$

c) $4 - \frac{2}{3} = \frac{12}{3} - \frac{2}{3} = \frac{12 - 2}{3} = \frac{10}{3} = 3\frac{1}{3}$

NÁSOBENÍ ZLOMKŮ

- Zlomky násobíme tak, že násobíme čitatele čitatelem a jmenovatele jmenovatelem. Před násobením krátíme (vždy čitatele proti jmenovateli buď pod sebou kolmo, nebo křížem). Součin je opět vždy zlomek v základním tvaru nebo číslo smíšené.

- $\frac{a}{b} \cdot \frac{c}{d} = \frac{ac}{bd}$, kde $b \neq 0, d \neq 0$

Příklad: a) $\frac{3}{6} \cdot \frac{1}{4} = \frac{1}{2} \cdot \frac{1}{4} = \frac{1 \cdot 1}{2 \cdot 4} = \frac{1}{8}$

b) $\frac{3}{4} \cdot \frac{8}{9} = \frac{1}{1} \cdot \frac{2}{3} = \frac{1 \cdot 2}{1 \cdot 3} = \frac{2}{3}$

DĚLENÍ ZLOMKŮ

- Násobíme **převráceným číslem**.

- Převrácené číslo k číslu a je $\frac{1}{a}$, k číslu $\frac{1}{a}$ je a , k číslu $\frac{a}{b}$ je $\frac{b}{a}$, kde $a \neq 0, b \neq 0$.

- $\frac{a}{b} : \frac{c}{d} = \frac{a}{b} \cdot \frac{d}{c} = \frac{ad}{bc}$, kde $b \neq 0, c \neq 0, d \neq 0$

Příklad: a) $\frac{3}{7} : \frac{12}{21} = \frac{3}{7} \cdot \frac{21}{12} = \frac{1}{1} \cdot \frac{3}{4} = \frac{1 \cdot 3}{1 \cdot 4} = \frac{3}{4}$

b) $\frac{1}{4} : 3 = \frac{1}{4} : \frac{3}{1} = \frac{1}{4} \cdot \frac{1}{3} = \frac{1 \cdot 1}{4 \cdot 3} = \frac{1}{12}$

c) $5 : \frac{5}{3} = \frac{5}{1} \cdot \frac{3}{5} = \frac{5 \cdot 3}{1 \cdot 5} = \frac{15}{5} = 3$

ZLOMKY A DESETINNÁ ČÍSLA

Jestliže chceme zlomek zapsat desetinným číslem, dělíme čitatele zlomku jmenovatelem zlomku. Mohou nastat dva případy:

- Dělení je ukončené (zbytek je nula).
- Dělení není ukončené a za desetinnou čárkou se opakuje stejná číslice nebo stejná skupina číslic. Tuto číslici nebo skupinu číslic nazýváme perioda. Nad periodou píšeme vodorovnou čáru.

Příklad: a) $\frac{5}{8} = 5 : 8 = 0,625$

b) $\frac{1}{2} = 1 : 2 = 0,5 = \frac{5}{10} = \frac{1}{2}$

c) $\frac{3}{4} = \frac{3 \cdot 25}{4 \cdot 25} = \frac{75}{100} = 0,75$

d) $\frac{4}{3} = 4 : 3 = 1,333 \dots = 1,\bar{3}$

e) $\frac{15}{22} = 15 : 22 = 0,681\ 81\dots = 0,6\bar{81}$

UŽITEČNÉ VĚTY

- ZLOMEK SE JMENOVATELEM NULA NEMÁ SMYSL.
- (Celek nelze dělit na nula dílů.)
- Zlomek je kladný, má-li čítec i jmenovatel stejné znaménko.
- Zlomek je záporný, má-li čítec a jmenovatel různé znaménko.
- Záporné znaménko připsujeme před zlomkovou čáru nebo k čítceti či jmenovateli.
- Každé celé číslo můžeme napsat jako zlomek se jmenovatelem 1.
- Zlomek, který má stejného čítcete a jmenovatele, je roven 1.

7.2. ZLOMKY

7.2.1 Krácení a rozšiřování zlomků

1. Rozšiřte zlomky:

a) číslem 2: $\frac{5}{7}$; $\frac{9}{8}$; $\frac{7}{3}$; $\frac{13}{10}$; $\frac{99}{100}$; $\frac{49}{50}$

b) číslem 4: $\frac{3}{5}$; $\frac{8}{9}$; $\frac{10}{11}$; $\frac{24}{25}$; $\frac{41}{50}$; $\frac{32}{25}$

c) číslem 5: $\frac{1}{2}$; $\frac{3}{5}$; $\frac{6}{10}$; $\frac{13}{14}$; $\frac{10}{20}$; $\frac{11}{99}$

2. Zapište jako zlomky:

a) se jmenovatelem 36: $\frac{1}{2}$; $\frac{2}{3}$; $\frac{3}{4}$; $\frac{5}{6}$; $\frac{7}{9}$; $\frac{11}{12}$; $\frac{19}{36}$; $\frac{20}{18}$

b) se jmenovatelem 24: $\frac{7}{12}$; $\frac{11}{8}$; $\frac{13}{6}$; $\frac{3}{4}$; $\frac{9}{2}$; $\frac{5}{24}$; $\frac{10}{3}$; $\frac{1}{2}$

c) se jmenovatelem 48: $\frac{1}{6}$; $\frac{9}{16}$; $\frac{7}{12}$; $\frac{19}{24}$; $\frac{3}{8}$; $\frac{10}{2}$; $\frac{9}{4}$; $\frac{20}{3}$

3. Zkraťte zlomky na základní tvar:

a) $\frac{15}{18}$; $\frac{16}{24}$; $\frac{36}{63}$; $\frac{46}{48}$; $\frac{54}{56}$; $\frac{27}{45}$; $\frac{108}{126}$; $\frac{12}{168}$

b) $\frac{16}{44}$; $\frac{36}{48}$; $\frac{13}{52}$; $\frac{21}{56}$; $\frac{25}{60}$; $\frac{24}{72}$; $\frac{18}{42}$; $\frac{24}{32}$

c) $\frac{28}{49}$; $\frac{27}{54}$; $\frac{24}{64}$; $\frac{54}{81}$; $\frac{75}{95}$; $\frac{62}{93}$; $\frac{28}{91}$; $\frac{55}{88}$

4. Kolik centimetrů je:

$\frac{3}{10}$; $\frac{1}{2}$; $\frac{3}{4}$; $\frac{4}{5}$; $\frac{9}{10}$; $\frac{13}{20}$; $\frac{94}{100}$; $\frac{20}{25}$; $\frac{47}{50}$ metru?

5. Ověřte, zda platí rovnost:

a) $\frac{18}{21} = \frac{33}{77}$ b) $\frac{6}{19} = \frac{29}{57}$ c) $\frac{11}{17} = \frac{55}{85}$ d) $\frac{20}{100} = \frac{40}{200}$ e) $\frac{9}{15} = \frac{45}{60}$

6. Kolik metrů je:

$\frac{3}{5}$; $\frac{5}{8}$; $\frac{7}{10}$; $\frac{9}{20}$; $\frac{24}{25}$; $\frac{9}{50}$; $\frac{30}{100}$; $\frac{3}{1000}$; $\frac{4356}{1000}$ kilometru?

7. Kolik gramů je:

$\frac{1}{2}$; $\frac{3}{4}$; $\frac{2}{8}$; $\frac{6}{10}$; $\frac{10}{20}$; $\frac{9}{25}$; $\frac{21}{25}$; $\frac{15}{50}$; $\frac{18}{100}$; $\frac{27}{1000}$ kilogramu?

8. Vyjádřete v jednotkách uvedených v závorce:

$\frac{1}{2}$ t (q) ; $\frac{1}{4}$ hl (l) ; $\frac{2}{5}$ hod (min) ; $\frac{1}{20}$ m (mm) ; $\frac{3}{4}$ min (s) ; $\frac{8}{10}$ kg (g) ; $\frac{2}{5}$ kg (g) ; $\frac{1}{4}$ q (kg)

9. Doplňte čitatele nebo jmenovatele zlomku tak, aby platila rovnost:

a) $\frac{2}{3} = \frac{\quad}{18}$; $\frac{4}{5} = \frac{\quad}{45}$; $\frac{7}{9} = \frac{\quad}{27}$; $\frac{13}{25} = \frac{\quad}{50}$; $\frac{3}{4} = \frac{\quad}{100}$; $\frac{5}{7} = \frac{\quad}{84}$; $\frac{11}{15} = \frac{\quad}{75}$

$$b) \frac{7}{9} = \frac{63}{81} ; \frac{13}{17} = \frac{39}{51} ; \frac{9}{11} = \frac{81}{99} ; \frac{8}{9} = \frac{72}{81} ; \frac{5}{6} = \frac{60}{72} ; \frac{25}{61} = \frac{100}{244} ; \frac{2}{3} = \frac{122}{183}$$

10. Uveďte zlomky na základní tvar:

$$a) \frac{12.7}{36} ; \frac{5.12}{78} ; \frac{16.5}{24.2} ; \frac{60.9}{45.4} ; \frac{48}{15.20} ; \frac{4.8}{2.16}$$

$$b) \frac{6+10}{6.10} ; \frac{6.10}{10-6} ; \frac{16+10}{10+6} ; \frac{10-8}{17-3} ; \frac{8.3}{14.11} ; \frac{8+3}{14.11} ; \frac{8.10}{17+3}$$

7.2.2 Porovnávání zlomků podle velikosti

1. Pomocí znaků rovnosti nebo nerovnosti запиšte, které zlomky jsou menší než 1, větší než 1 nebo

$$\text{rovny 1: } \frac{5}{7} ; \frac{12}{10} ; \frac{5}{10} ; \frac{9}{9} ; \frac{16}{10} ; \frac{70}{100} ; \frac{54}{54} ; \frac{29}{20} ; \frac{4}{3}$$

2. Porovnejte podle velikosti dvojice zlomků:

$$\frac{1}{3} \text{ a } \frac{1}{4} ; \frac{1}{5} \text{ a } \frac{1}{6} ; \frac{2}{3} \text{ a } \frac{5}{6} ; \frac{7}{8} \text{ a } \frac{17}{24} ; \frac{1}{2} \text{ a } \frac{45}{100} ; \frac{10}{9} \text{ a } \frac{9}{9} ; \frac{7}{8} \text{ a } \frac{11}{12} ; \frac{4}{5} \text{ a } \frac{17}{25} ; \frac{31}{50} \text{ a } \frac{30}{31}$$

3. Které z čísel $\frac{1}{2}$, $\frac{2}{3}$, $\frac{5}{14}$, $\frac{9}{21}$ vyhovuje nerovnici $x \geq \frac{3}{7}$?

4. Seřadte zlomky podle velikosti:

$$a) \frac{9}{11} ; \frac{4}{11} ; \frac{20}{22} ; \frac{7}{11} ; \frac{3}{33} ; \frac{16}{22} ; \frac{2}{11} ; \frac{42}{44}$$

$$b) \frac{5}{20} ; \frac{6}{10} ; \frac{8}{5} ; \frac{3}{10} ; \frac{3}{4} ; \frac{19}{25} ; \frac{11}{50} ; \frac{1}{4}$$

$$c) \frac{7}{8} ; \frac{5}{6} ; \frac{1}{12} ; \frac{3}{4} ; \frac{8}{36} ; \frac{10}{3} ; \frac{15}{9} ; \frac{12}{12}$$

5. Jedna dílna splnila svůj plán na $\frac{9}{8}$, druhá na $\frac{11}{10}$. Která dílna zvítězila?

6. Tři podniky dostaly dohromady 480 000 Kč na odměny zaměstnanců. Částku si rozdělily tak, že první dostal $\frac{1}{3}$, druhý $\frac{3}{8}$ a třetí $\frac{7}{24}$. Určete, který podnik dostal největší a který nejmenší částku.

7. Maminka dala na misku 60 třešní. Honza snědl $\frac{2}{12}$, Mirek $\frac{7}{20}$ a Eva $\frac{3}{10}$ třešní na misce.

Vypočítejte: a) kdo snědl nejvíce třešní; b) kolik třešní snědl každý; c) kolik třešní zbylo na misce?

8. Milan, Jana a Petr dostali na konci školního roku stejnou knížku. Na konci prázdnin měl Milan přečtenou $\frac{1}{4}$, Jana $\frac{1}{3}$ a Petr $\frac{2}{9}$ knížky. Kdo z nich přečetl největší část knížky a kdo nejmenší?

9. Žáci soutěžili v česání jablek. Z celkového množství 1 200 kg jablek načesali žáci 6. A $\frac{1}{5}$, žáci 6.

B $\frac{2}{8}$, žáci 6. C $\frac{6}{16}$ a žáci 6. D $\frac{7}{40}$. Která třída načesala nejvíce a která nejméně jablek?

7.2.3 Zápis zlomků desetinnými čísly

1. Zlomky upravte na desetinné zlomky a potom převedte na desetinná čísla:

$$\frac{1}{2}; \frac{1}{4}; \frac{3}{5}; \frac{7}{20}; \frac{4}{25}; \frac{45}{200}; \frac{51}{250}; \frac{18}{125}; \frac{30}{40}; \frac{5}{8}$$

2. Zapište zlomky jako desetinné číslo:

a) $\frac{7}{10}; \frac{54}{100}; \frac{4}{1000}; \frac{357}{100}; \frac{5}{10000}; \frac{2857}{100000}; \frac{12336}{10}; \frac{7}{1000}; \frac{48}{100}; \frac{352}{10000}$

b) $\frac{33}{6}; \frac{17}{4}; \frac{3}{25}; \frac{5}{8}; \frac{9}{16}; \frac{91}{14}; \frac{321}{12}; \frac{21}{24}; \frac{549}{36}; \frac{7}{16}$

3. Zlomky vyjádřete desetinnými čísly

a) s přesností na setiny: $\frac{2}{3}; \frac{7}{18}; \frac{5}{7}; \frac{29}{24}; \frac{19}{6}$

b) s přesností na tisíciny: $\frac{3}{7}; \frac{5}{13}; \frac{34}{15}; \frac{18}{33}; \frac{89}{42}$

4. Napište jako desetinné číslo, určete periodu:

a) $\frac{7}{9}; \frac{14}{3}; \frac{47}{9}; \frac{39}{27}; \frac{11}{6}$

b) $\frac{39}{22}; \frac{6}{11}; \frac{91}{33}; \frac{51}{74}; \frac{8}{6}$

5. Zapište jako zlomek v základním tvaru:

a) 0,12; 0,32; 1,24; 5,087; 8,02; 23,4 b) 4,36; 8,005; 0,245; 3,92; 5,55; 0,0004

7.2.4 Smíšená čísla

1. Které ze zlomků je možné vyjádřit smíšenými čísly:

$$\frac{4}{7}; \frac{9}{6}; \frac{14}{6}; \frac{6}{10}; \frac{18}{18}; \frac{20}{8}; \frac{25}{33}; \frac{254}{10}; \frac{159}{160}; \frac{27}{5}$$

2. Převed'te dané zlomky na smíšená čísla:

$$\frac{10}{3}; \frac{25}{4}; \frac{33}{8}; \frac{29}{5}; \frac{35}{6}; \frac{83}{7}; \frac{15}{5}; \frac{132}{11}; \frac{69}{4}; \frac{204}{17}$$

3. Smíšená čísla vyjádřete zlomkem:

$$1\frac{3}{4}; 7\frac{1}{6}; 3\frac{5}{8}; 5\frac{4}{11}; 10\frac{1}{2}; 6\frac{4}{5}; 12\frac{2}{7}; 8\frac{7}{10}; 4\frac{5}{6}; 2\frac{4}{15}$$

4. Porovnejte:

$$2\frac{5}{6} \text{ a } 2\frac{3}{4}; \frac{28}{5} \text{ a } 5\frac{2}{5}; \frac{15}{3} \text{ a } 4\frac{6}{7}; 9\frac{7}{10} \text{ a } 3\frac{4}{5}; 2\frac{1}{3} \text{ a } 2\frac{1}{6}$$

5. Kolik hodin a minut je:

478 min; 569 min; 980min; 3 000min; 8 953 min

6. Kolik arů je:

8 ha 7 a; 11 ha 23 a; 730 m²; 2 ha 20 a; 1 ha 1 a.

7.2.5 Sčítání a odčítání zlomků

1. Sečtěte:

a) $\frac{1}{2} + \frac{1}{4}; \frac{1}{4} + \frac{1}{8}; \frac{1}{2} + \frac{1}{8}; \frac{1}{4} + \frac{1}{6}; \frac{1}{3} + \frac{1}{7}; \frac{1}{3} + \frac{1}{8}; \frac{1}{7} + \frac{1}{8}$

b) $\frac{1}{2} + \frac{1}{4} + \frac{1}{6}$; $\frac{1}{2} + \frac{1}{3} + \frac{1}{6}$; $\frac{1}{8} + \frac{1}{2} + \frac{1}{4}$; $\frac{1}{2} + \frac{1}{3} + \frac{1}{4} + \frac{1}{6} + \frac{1}{12}$
 c) $\frac{2}{3} + \frac{3}{4}$; $\frac{2}{5} + \frac{2}{3}$; $\frac{3}{15} + \frac{2}{3}$; $\frac{1}{6} + \frac{2}{9}$; $\frac{3}{7} + \frac{2}{3}$; $\frac{4}{9} + \frac{2}{45}$; $\frac{5}{6} + \frac{2}{9}$

2. Sečtěte:

a) $\frac{7}{9} + \frac{17}{18} + \frac{1}{3} + \frac{5}{6} + \frac{1}{2}$ b) $\frac{3}{8} + \frac{1}{6} + \frac{2}{5} + \frac{5}{8} + \frac{5}{6} + \frac{3}{5}$ c) $\frac{5}{6} + \frac{3}{4} + \frac{11}{12} + \frac{2}{3}$

3. Sečtěte smíšené zlomky:

a) $3 + \frac{2}{5}$; $5 + \frac{7}{8}$; $10 + \frac{11}{20}$; $1 + \frac{4}{15}$; $23 + \frac{1}{23}$; $4 + \frac{28}{35}$; $8 + \frac{9}{10}$
 b) $4\frac{1}{2} + 3\frac{1}{2}$; $8\frac{3}{7} + 5\frac{4}{7}$; $2\frac{1}{9} + 6\frac{3}{9} + 1\frac{5}{9}$; $1\frac{1}{6} + 3\frac{2}{6} + 4\frac{3}{6}$; $7\frac{4}{11} + 8\frac{5}{11}$
 c) $2\frac{3}{15} + 3\frac{4}{15} + 5\frac{1}{15} + 6\frac{7}{15}$; $10\frac{5}{17} + 10\frac{2}{17} + 10\frac{6}{17} + 10\frac{3}{17} + 10\frac{1}{17}$

4. Sečtěte:

a) $\frac{1}{4} + \frac{3}{8} + \frac{1}{12}$; $\frac{1}{3} + \frac{1}{6} + \frac{2}{9}$; $\frac{2}{5} + \frac{3}{10} + \frac{4}{15}$; $\frac{2}{9} + \frac{1}{45} + \frac{1}{3}$
 b) $\frac{3}{7} + \frac{1}{3} + \frac{2}{21}$; $\frac{2}{5} + \frac{1}{4} + \frac{1}{10}$; $\frac{4}{15} + \frac{2}{5} + \frac{2}{3}$; $\frac{3}{8} + \frac{5}{12} + \frac{5}{6}$

5. Sečtěte:

a) $\frac{3}{7} + 2 + \frac{5}{14}$; $\frac{4}{9} + \frac{2}{5} + 3$; $1 + \frac{7}{28} + \frac{9}{14}$; $\frac{3}{4} + 1 + \frac{5}{6}$; $\frac{1}{6} + 4 + \frac{7}{12}$
 b) $3\frac{1}{2} + 2\frac{1}{4}$; $3\frac{1}{6} + 9\frac{2}{3}$; $4\frac{5}{12} + 5\frac{3}{10}$; $4\frac{1}{4} + 8\frac{7}{10}$; $6\frac{3}{10} + 8\frac{2}{15}$; $5\frac{7}{8} + 15\frac{5}{12}$
 c) $\frac{8}{9} + 1\frac{1}{6} + 1\frac{3}{4}$; $2\frac{2}{3} + \frac{11}{12} + \frac{17}{18}$; $4\frac{3}{4} + 8\frac{9}{10} + 12\frac{4}{5}$; $7\frac{3}{4} + \frac{11}{12} + 2\frac{7}{10} + \frac{9}{20}$

6. Odečtěte:

a) $\frac{1}{5} - \frac{1}{6}$; $\frac{1}{7} - \frac{1}{8}$; $\frac{1}{5} - \frac{1}{10}$; $\frac{1}{4} - \frac{1}{6}$; $\frac{1}{9} - \frac{1}{10}$; $\frac{1}{2} - \frac{1}{25}$
 b) $\frac{5}{6} - \frac{1}{12}$; $\frac{4}{5} - \frac{7}{10}$; $\frac{7}{8} - \frac{3}{10}$; $\frac{11}{15} - \frac{2}{3}$; $\frac{14}{15} - \frac{4}{5}$; $\frac{8}{9} - \frac{7}{12}$
 c) $\frac{1}{2} - \frac{11}{25}$; $\frac{6}{7} - \frac{5}{6}$; $\frac{6}{7} - \frac{2}{3}$; $\frac{8}{5} - \frac{2}{3}$; $\frac{7}{10} - \frac{17}{100}$; $\frac{65}{100} - \frac{3}{10}$

7. Odečtěte:

a) $1 - \frac{3}{5}$; $1 - \frac{1}{4}$; $1 - \frac{5}{8}$; $1 - \frac{5}{6}$; $1 - \frac{4}{7}$; $1 - \frac{45}{50}$
 b) $2 - \frac{1}{3}$; $3 - \frac{3}{4}$; $5 - \frac{4}{5}$; $6 - \frac{5}{6}$; $7 - \frac{2}{7}$; $8 - \frac{7}{8}$
 c) $10 - \frac{2}{5}$; $2 - \frac{2}{9}$; $6 - \frac{5}{11}$; $20 - \frac{15}{19}$; $14 - \frac{6}{13}$; $66 - \frac{1}{66}$
 d) $\frac{13}{10} - 1$; $\frac{32}{3} - 8$; $\frac{47}{5} - 6$; $\frac{58}{6} - 9$; $\frac{29}{4} - 3$; $\frac{87}{10} - 7$

8. Odečtěte:

a) $\frac{1}{4} - \frac{1}{9}$; $\frac{1}{7} - \frac{1}{10}$; $\frac{5}{8} - \frac{7}{12}$; $\frac{3}{4} - \frac{3}{5}$; $\frac{4}{9} - \frac{5}{12}$; $\frac{7}{12} - \frac{5}{16}$

b) $\frac{3}{4} - \frac{1}{2}$; $\frac{5}{6} - \frac{2}{3}$; $\frac{3}{7} - \frac{5}{14}$; $\frac{14}{15} - \frac{4}{5}$; $\frac{17}{24} - \frac{5}{8}$; $\frac{7}{12} - \frac{4}{9}$

c) $\frac{5}{14} - \frac{1}{6}$; $\frac{3}{4} - \frac{11}{18}$; $\frac{4}{6} - \frac{2}{7}$; $\frac{2}{3} - \frac{1}{6}$; $\frac{13}{14} - \frac{2}{7}$; $\frac{13}{21} - \frac{2}{7}$

9. Odečtěte:

a) $\frac{4}{5} - \frac{3}{10} - \frac{4}{15}$; b) $\frac{7}{8} - \frac{1}{16} - \frac{1}{4}$; c) $\frac{11}{6} - \frac{3}{4} - \frac{3}{12}$

10. Odečtěte:

a) $8\frac{3}{4} - 4\frac{1}{4}$; $12\frac{1}{2} - 3\frac{1}{4}$; $10\frac{4}{7} - 5\frac{3}{14}$; $10\frac{9}{10} - 4\frac{2}{5}$

b) $28\frac{7}{8} - 1\frac{2}{9}$; $15\frac{9}{10} - 14\frac{2}{5}$; $9\frac{74}{100} - 7\frac{3}{20}$; $10\frac{1}{2} - 5\frac{3}{4}$

11. Přepravka s broskvemi má hmotnost $15\frac{1}{2}$ kg, přepravka má hmotnost jen 2,3 kg. Jakou hmotnost mají broskve.

12. V padesátilitrovém barelu zůstalo jen málo nafty. Postupně se do něj přilávala nafta a to: $15\frac{3}{4}$ l; $20\frac{1}{2}$ l; $8\frac{7}{10}$ l a tím byl barel naplněn. Kolik litrů nafty bylo na začátku v barelu.

13. Obvod trojúhelníku je 49 dm. Délky dvou stran jsou $21\frac{5}{6}$ dm a $15\frac{4}{5}$ dm. Určete délku třetí strany trojúhelníku.

14. O kolik je součet čísel $9\frac{7}{9}$ a $4\frac{1}{2}$ větší než jejich rozdíl?

15. Ve dvacetilitrové plechovce je $13\frac{3}{4}$ litru benzínu. Kolik litrů benzínu se do ní ještě vejde?

16. Které číslo je: a) o $\frac{3}{4}$ větší než číslo $10\frac{4}{5}$; b) o $2\frac{1}{2}$ menší než číslo $14\frac{1}{3}$?

17. V jedné konvi bylo $3\frac{3}{4}$ l mléka, v druhé bylo o $2\frac{1}{2}$ l mléka méně než v první, ve třetí bylo tolik jako v první a druhé dohromady. Kolik litrů mléka bylo ve všech třech konvích?

18. Dětské hřiště má tvar obdélníku. Jeho délka je $50\frac{3}{4}$ m, šířka je o $12\frac{1}{2}$ m kratší. Jak velký je obvod hřiště?

19. Oč je součet čísel $7\frac{1}{3}$ a $2\frac{5}{6}$ větší než jejich rozdíl?

20. Z kusu plátna 20 m dlouhého odstříhli nejprve dvakrát po $3\frac{1}{3}$ m, potom ještě $\frac{3}{4}$ m. Kolik metrů plátna v kusu zbylo?

21. Vypočítejte:

a) $5\frac{1}{3} - \frac{5}{6} - \frac{1}{2}$; $0,2 - \frac{2}{10} + 1$; $1 - 0,2 + \frac{3}{10}$; $5 - \frac{1}{2} + \frac{5}{6}$; $5 - \frac{5}{6} - \frac{1}{2}$

b) $23\frac{7}{9} + 6\frac{2}{3} + 18\frac{5}{6} + 9\frac{1}{2}$

c) $\frac{24}{25} + \frac{7}{10} + \frac{19}{20} + \frac{4}{5} + \frac{39}{50} + \frac{91}{100}$

22. Vypočítejte:

a) $\left(\frac{3}{5} + \frac{9}{10}\right) - \left(\frac{1}{10} + \frac{2}{5}\right)$

b) $\left(\frac{5}{7} + \frac{11}{14}\right) - \left(\frac{3}{28} + \frac{1}{4}\right)$

c) $\frac{3}{7} - \left(\frac{10}{21} - \frac{1}{3}\right)$

23. Vypočítejte:

a) $\left(\frac{1}{2} + \frac{3}{5}\right) - \frac{7}{8}$ b) $\left(\frac{2}{3} + \frac{6}{7}\right) - \left(\frac{9}{14} + \frac{1}{6}\right)$

c) $\frac{4}{5} - \left(\frac{3}{10} + \frac{1}{4}\right)$ d) $\left(\frac{3}{4} + \frac{1}{3}\right) - \left(\frac{5}{8} - \frac{13}{12}\right)$

24. Vypočítejte:

a) $\left(6\frac{2}{3} + 7\frac{1}{2}\right) - 8\frac{5}{6}$ b) $6\frac{2}{3} - \left(8\frac{5}{6} - 7\frac{1}{2}\right)$

c) $\left(5\frac{2}{3} + 8\frac{1}{6}\right) - 11\frac{1}{2}$ d) $5\frac{1}{2} - \left(2\frac{3}{5} - 1\frac{1}{3}\right)$

e) $\left(5\frac{3}{4} - 4\frac{1}{3}\right) + 2\frac{1}{6}$ f) $\left(\frac{7}{10} - \frac{2}{5}\right) + \left(\frac{8}{15} - \frac{1}{6}\right)$

g) $\left(5\frac{4}{7} + 1\frac{1}{14}\right) + \left(3\frac{5}{28} + 4\frac{3}{4}\right)$

25. Potápěč byl třikrát pod vodou: $\frac{17}{30}$ hodiny, $\frac{8}{15}$ hodiny, $\frac{11}{12}$ hodiny. Kolik hodin a minut byl celkem pod vodou?

26. Maminka koupila $3\frac{1}{2}$ kg cukru, 1,5 kg chleba, $2\frac{1}{2}$ kg mouky, 1 kg krupice. $1\frac{3}{4}$ kg masa a $\frac{4}{5}$ kg sýra. Jakou hmotnost měl celý nákup?

27. Z látky dlouhé $4\frac{4}{5}$ m bylo odštířeno jednou $1\frac{3}{10}$ m, podruhé $1\frac{1}{2}$ m, potřetí $\frac{3}{5}$ m. Kolik metrů látky ještě zůstalo?

28. Jeden balík má hmotnost $\frac{1}{2}$ kg, druhý $\frac{3}{4}$ kg, třetí $\frac{4}{5}$ kg, čtvrtý $1\frac{1}{3}$ kg, pátý $2\frac{11}{20}$ kg, šestý $4\frac{2}{5}$ kg, sedmý $5\frac{7}{10}$ kg. Jakou hmotnost mají všechny balíky dohromady?

29. Ohrada má tvar obdélníku a má být oplocena pletivem. Šířka ohrady je $15\frac{9}{10}$ m, délka ohrady je o $4\frac{4}{5}$ m delší. Kolik metrů pletiva je třeba k oplocení? (Branka se nepočítá.).

30. Jeden litr petroleje má hmotnost $\frac{4}{5}$ kg, benzín je o $\frac{1}{10}$ kg lehčí. Jakou hmotnost má benzín?

31. Kolik hodin chybí do osmihodinové pracovní doby, jestliže od jejího začátku uběhly $4\frac{39}{60}$ hodiny?

32. Součet dvou sčítanců je $\frac{7}{8}$, jeden sčítanec je $\frac{19}{24}$. Určete druhého sčítance?

33. Suchá cihla má hmotnost $4\frac{2}{3}$ kg, mokrá po dešti má hmotnost $5\frac{3}{4}$ kg. O kolik kilogramů je hmotnost cihly větší?

34. Vypočítejte:

a) $\frac{3}{4} + \left(\frac{11}{16} - \frac{5}{8}\right)$ b) $\frac{3}{4} + \frac{11}{16} - \frac{5}{8}$

c) $\frac{3}{7} - \left(\frac{10}{21} - \frac{1}{3}\right)$ d) $\frac{3}{7} + \frac{10}{21} - \frac{1}{3}$

35. Vypočítejte:

a) $\frac{5}{6} - \frac{3}{8} - \frac{7}{24} + \frac{11}{12}$

b) $\frac{4}{9} + \frac{1}{3} - \left(\frac{3}{4} - \frac{1}{12}\right)$

c) $\left(\frac{7}{11} + \frac{5}{8}\right) - \frac{1}{4}$

d) $\frac{11}{15} + \frac{1}{3} - \left(\frac{5}{12} + \frac{13}{20}\right)$

36. Vypočítejte:

a) $0,7 + \left(\frac{9}{7} - \frac{7}{9}\right)$ b) $\left(\frac{2}{3} + 0,75\right) + \frac{1}{6}$

c) $\left(0,24 + \frac{5}{6}\right) - \frac{3}{5}$ d) $5,5 - \left(\frac{13}{5} - 1\frac{1}{3}\right)$

7.2.6 Násobení zlomků

1. Vynásobte:

a) $\frac{3}{4} \cdot 18$; $\frac{8}{9} \cdot 15$; $\frac{2}{3} \cdot 12$; $\frac{7}{10} \cdot 32$; $\frac{13}{18} \cdot 48$; $\frac{5}{9} \cdot 24$; $\frac{3}{4} \cdot 6$

b) $\frac{9}{16} \cdot 24$; $\frac{6}{7} \cdot 14$; $\frac{5}{8} \cdot 12$; $\frac{11}{16} \cdot 24$; $\frac{17}{20} \cdot 25$; $\frac{23}{30} \cdot 50$; $\frac{36}{49} \cdot 28$

c) $\frac{17}{20} \cdot 70$; $\frac{15}{28} \cdot 42$; $\frac{23}{35} \cdot 60$; $\frac{11}{12} \cdot 28$; $\frac{13}{14} \cdot 35$; $\frac{14}{15} \cdot 40$; $\frac{6}{7} \cdot 91$

2. Vynásobte:

a) $2 \cdot \frac{5}{6}$; $5 \cdot \frac{9}{20}$; $6 \cdot \frac{13}{24}$; $40 \cdot \frac{5}{8}$; $30 \cdot \frac{9}{40}$; $21 \cdot \frac{6}{7}$; $48 \cdot \frac{9}{54}$; $72 \cdot \frac{11}{12}$

b) $100 \cdot \frac{380}{1000}$; $36 \cdot \frac{5}{72}$; $44 \cdot \frac{9}{121}$; $225 \cdot \frac{4}{15}$; $30 \cdot \frac{13}{35}$; $100 \cdot \frac{5}{200}$; $50 \cdot \frac{8}{15}$

3. Vynásobte:

a) $8\frac{1}{3} \cdot 4$; $9\frac{1}{2} \cdot 3$; $9\frac{5}{8} \cdot 12$; $3\frac{1}{6} \cdot 5$; $7\frac{1}{5} \cdot 2$; $4\frac{1}{2} \cdot 8$; $6\frac{1}{4} \cdot 3$

b) $10 \cdot 10\frac{1}{2}$; $4 \cdot 10\frac{2}{3}$; $8 \cdot 2\frac{1}{2}$; $6 \cdot 3\frac{3}{4}$; $7 \cdot 4\frac{1}{9}$; $3 \cdot 5\frac{1}{8}$; $20 \cdot 20\frac{13}{20}$

c) $7\frac{4}{5} \cdot 25$; $9\frac{5}{8} \cdot 12$; $15 \cdot 4\frac{4}{9}$; $34 \cdot 5\frac{5}{16}$; $18 \cdot 6\frac{7}{12}$; $8\frac{9}{10} \cdot 4$; $1\frac{11}{15} \cdot 20$

4. Vynásobte:

a) $\frac{3}{4} \cdot \frac{5}{6}$; $\frac{5}{2} \cdot \frac{3}{10}$; $\frac{4}{7} \cdot \frac{14}{5}$; $\frac{1}{2} \cdot \frac{2}{5}$; $\frac{10}{11} \cdot \frac{22}{5}$; $\frac{5}{16} \cdot \frac{16}{10}$; $\frac{9}{22} \cdot \frac{33}{10}$

b) $\frac{86}{120} \cdot \frac{3}{5}$; $\frac{49}{160} \cdot \frac{15}{14}$; $\frac{6}{7} \cdot \frac{28}{15}$; $\frac{15}{30} \cdot \frac{3}{5}$; $\frac{8}{10} \cdot \frac{50}{80}$; $\frac{1}{2} \cdot \frac{11}{10}$; $\frac{2}{3} \cdot \frac{9}{22}$

c) $\frac{71}{60} \cdot \frac{150}{21}$; $\frac{75}{98} \cdot \frac{49}{60}$; $\frac{38}{9} \cdot \frac{15}{8}$; $\frac{49}{160} \cdot \frac{15}{14}$; $\frac{39}{3} \cdot \frac{9}{5}$; $\frac{4}{5} \cdot \frac{100}{70}$; $\frac{5}{33} \cdot \frac{11}{26}$

5. Vynásobte:

a) $\frac{5}{6} \cdot \frac{4}{7} \cdot \frac{6}{10}$; $\frac{9}{10} \cdot \frac{20}{27} \cdot \frac{2}{9}$; $\frac{8}{15} \cdot \frac{10}{12} \cdot \frac{2}{5}$

b) $\frac{16}{18} \cdot \frac{3}{10} \cdot \frac{5}{9}$; $\frac{4}{5} \cdot \frac{30}{40} \cdot \frac{5}{8}$; $\frac{7}{12} \cdot \frac{8}{10} \cdot \frac{12}{21}$

c) $\frac{42}{54} \cdot \frac{100}{136} \cdot \frac{1}{10} \cdot \frac{2}{3}$; $\frac{6}{15} \cdot \frac{8}{10} \cdot \frac{20}{42} \cdot \frac{4}{5}$; $\frac{3}{8} \cdot \frac{7}{8} \cdot \frac{88}{300}$

6. Vynásobte:

a) $1\frac{1}{4} \cdot 1\frac{1}{4}$; $5\frac{1}{3} \cdot 3\frac{3}{4}$; $4\frac{9}{10} \cdot 3\frac{4}{7}$; $9\frac{1}{3} \cdot 1\frac{2}{4}$

b) $4\frac{2}{9} \cdot 1\frac{7}{8}$; $2\frac{14}{25} \cdot 10\frac{15}{16}$; $3\frac{3}{4} \cdot 1\frac{11}{21}$; $9\frac{3}{5} \cdot 5\frac{5}{12}$

c) $2\frac{1}{3} \cdot 3\frac{5}{7}$; $1\frac{17}{100} \cdot 3\frac{4}{9}$; $7\frac{77}{100} \cdot 5\frac{5}{21}$; $2\frac{14}{25} \cdot 10\frac{1}{4}$

7. Vynásobte:

- a) $\frac{1}{2}$ ze $\frac{4}{5}$; $\frac{1}{3}$ ze $\frac{3}{4}$; $\frac{3}{4}$ z $\frac{1}{2}$; $\frac{5}{7}$ z $\frac{1}{2}$; $\frac{3}{8}$ z $\frac{1}{2}$; $\frac{4}{5}$ ze $\frac{3}{2}$; $\frac{1}{2}$ z $\frac{5}{3}$
- b) $\frac{1}{2}$ z $\frac{15}{17}$; $\frac{3}{4}$ ze $\frac{12}{15}$; $\frac{1}{10}$ z $\frac{8}{5}$; $\frac{7}{10}$ z $\frac{20}{21}$; $\frac{9}{4}$ z $\frac{8}{18}$; $\frac{1}{2}$ z $\frac{18}{25}$; $\frac{1}{5}$ z $\frac{4}{3}$
- c) $\frac{1}{4}$ ze 32 ; $\frac{1}{2}$ z 15 ; $\frac{1}{6}$ z 96 ; $\frac{1}{3}$ z 27 ; $\frac{1}{2}$ z 560 ; $\frac{1}{9}$ z 99 ; $\frac{1}{5}$ z 55
- d) $\frac{2}{7}$ z $1\frac{3}{5}$; $\frac{1}{5}$ z $5\frac{1}{2}$; $\frac{3}{4}$ ze $7\frac{1}{4}$; $\frac{4}{5}$ z $6\frac{1}{3}$; $\frac{3}{5}$ ze 40 ; $\frac{2}{5}$ z 55 ; $\frac{5}{6}$ ze 42

8. Vypočítejte:

- a) $\left(\frac{1}{2} + 1\frac{3}{8} - \frac{3}{4}\right) \cdot \frac{16}{27}$ $\left(7\frac{1}{3} - 4\frac{3}{4} + \frac{5}{6}\right) \cdot \frac{28}{123}$
- b) $100 - \left(8 \cdot 7\frac{1}{2}\right)$ $\left(9\frac{2}{3} + \frac{11}{12} - 8\frac{3}{6}\right) \cdot \left(5\frac{4}{5} - 3\frac{2}{3}\right)$
- c) $\left(\frac{3}{4} - \frac{2}{3}\right) \cdot \left(\frac{2}{3} + \frac{3}{4}\right)$ $\left(\frac{4}{5} + \frac{2}{3} - 1\frac{6}{15}\right) \cdot \left(5\frac{7}{8} - 4\frac{3}{4}\right)$
- d) $\left(\frac{2}{3} - \frac{1}{4}\right) \cdot \left(\frac{3}{4} + \frac{1}{5}\right)$ $100 - \left(9 - 5\frac{1}{4}\right)$
- e) $\left(\frac{3}{4} - \frac{1}{2}\right) \cdot \left(\frac{1}{6} + \frac{1}{3}\right)$ $\left(\frac{3}{5} - \frac{1}{3}\right) \cdot \left(\frac{4}{5} - \frac{1}{2}\right)$

9. Vypočítejte:

- a) $\left(1\frac{3}{8} + \frac{1}{2} - \frac{3}{4}\right) \cdot \frac{16}{24}$
- b) $\left(\frac{4}{5} + \frac{1}{3} + \frac{7}{15}\right) \cdot \left(4\frac{3}{4} - 2\frac{1}{2}\right)$
- c) $\left(2\frac{7}{15} + 3\frac{2}{5} - \frac{2}{3} + 2\frac{1}{2} - \frac{3}{10}\right) \cdot \left(\frac{6}{7} - \frac{13}{14} + 2\frac{1}{2}\right)$
- d) $\left(\frac{11}{12} + 2\frac{1}{3} - \frac{3}{4} + \frac{5}{6} - 2\right) \cdot \left(6\frac{1}{2} + \frac{3}{5} - 5\frac{7}{10}\right)$

10. Obdélníková zahrada má rozměry $28\frac{3}{4}$ m a $16\frac{4}{5}$ m. Vypočítejte její obvod.

11. Čtvercová zahrada má rozměr stran $36\frac{1}{2}$ m. Vypočítejte její obvod i obsah.

12. Sečtěte pětinásobek čísla $\frac{2}{3}$, čtyřnásobek čísla $1\frac{1}{2}$ a číslo sedmkrát větší než $\frac{3}{4}$.

13. Vypočítej trojnásobek rozdílu čísel $5\frac{5}{9}$ a $2\frac{1}{3}$. Vypočítejte i dvojnásobek součtu obou čísel.

14. Do prázdného hektolitrového sudu bylo nalito 13 věder po $7\frac{1}{2}$ litru vody. Kolik litrů vody bylo v sudu? Kolik litrů chybí do naplnění celého barelu?

15. Kolik korun se zaplatí za obdélníkovou parcelu s rozměry $30\frac{1}{2}$ m dlouhou a $15\frac{3}{5}$ m širokou,

jestliže se za 1 m² zaplatí $195\frac{1}{2}$ Kč?

16. Stroj byl v chodu po dobu $\frac{9}{10}$ osmihodinové pracovní doby. Jak dlouho byl stroj v chodu?

7.2.7 Dělení zlomků

1 Napište čísla převrácená k číslům:

a) $\frac{3}{4}$; $\frac{5}{7}$; $\frac{3}{10}$; $\frac{5}{8}$; $\frac{27}{40}$; $\frac{56}{32}$; $\frac{11}{12}$; $\frac{77}{88}$

b) 8 ; 5 ; 2 ; 1 ; 12 ; 47 ; 102

c) $4\frac{1}{2}$; $8\frac{2}{7}$; $10\frac{2}{5}$; $3\frac{1}{3}$; $20\frac{1}{9}$; $6\frac{3}{4}$; $30\frac{5}{8}$

2. Vydělte:

a) $\frac{5}{7} : 7$; $\frac{8}{9} : 8$; $\frac{4}{5} : 10$; $\frac{2}{3} : 4$; $\frac{10}{11} : 5$; $\frac{25}{6} : 5$

b) $25 : \frac{5}{7}$; $40 : \frac{8}{11}$; $5 : \frac{25}{35}$; $11 : \frac{121}{11}$; $8 : \frac{16}{17}$; $10 : \frac{20}{55}$

3. Vydělte:

a) $\frac{1}{2} : \frac{1}{3}$; $\frac{4}{3} : \frac{8}{9}$; $\frac{5}{14} : \frac{20}{7}$; $\frac{1}{7} : \frac{9}{14}$; $\frac{4}{3} : \frac{8}{9}$; $\frac{5}{14} : \frac{25}{21}$

b) $\frac{2}{5} : \frac{4}{15}$; $\frac{1}{4} : \frac{7}{12}$; $\frac{4}{11} : \frac{16}{33}$; $\frac{4}{5} : \frac{2}{15}$; $\frac{6}{11} : \frac{9}{44}$; $\frac{17}{36} : \frac{34}{27}$

4. Vypočítejte:

a) $\frac{7}{16} : \frac{17}{24}$; $\frac{7}{26} : \frac{49}{39}$; $\frac{11}{12} : \frac{77}{6}$; $\frac{10}{27} : \frac{25}{3}$; $\frac{5}{6} : \frac{8}{35}$; $\frac{13}{18} : \frac{39}{4}$

b) $\frac{7}{9} : \frac{7}{9}$; $\frac{2}{8} : \frac{5}{6}$; $\frac{15}{2} : \frac{9}{2}$; $\frac{45}{54} : \frac{90}{64}$; $\frac{25}{8} : \frac{45}{64}$; $\frac{15}{2} : \frac{15}{7}$

5. Vypočítejte:

a) $2\frac{4}{5} : \frac{7}{20}$; $0 : 4\frac{1}{2}$; $\frac{3}{7} : 5\frac{1}{4}$; $\frac{24}{100} : \frac{12}{5}$; $1\frac{7}{8} : \frac{15}{13}$; $1\frac{2}{3} : \frac{19}{21}$

b) $1\frac{2}{10} : \frac{3}{20}$; $5\frac{1}{9} : \frac{23}{8}$; $11\frac{1}{3} : 8\frac{2}{9}$; $3\frac{1}{5} : \frac{1}{16}$; $8 : 2\frac{1}{4}$; $3\frac{1}{6} : 4\frac{3}{4}$

6. Vypočítejte a výsledek uveďte v základním tvaru:

a) $\left(14\frac{1}{2} - 3\frac{1}{2}\right) : 3$; $\left(1\frac{3}{4} - \frac{1}{2}\right) : \frac{1}{3}$; $\left(\frac{4}{9} \cdot 2\frac{1}{4}\right) : \frac{7}{11}$

b) $\left(5\frac{3}{8} + 18\frac{1}{2} - 7\frac{5}{24}\right) : 16\frac{2}{3}$; $3\frac{4}{5} + \frac{2}{25} : \frac{2}{5}$; $\left(3\frac{4}{5} + \frac{2}{25}\right) : \frac{2}{5}$

c) $\left(\frac{2}{7} : \frac{1}{3}\right) \cdot \left(\frac{1}{4} : 2\right)$; $\left(2\frac{3}{4} - 1\frac{5}{6}\right) : \frac{11}{12}$; $\frac{13}{4} : \left(4\frac{2}{9} - 2\frac{5}{12}\right)$

7. Vypočítejte:

$$a) \left(1 - \frac{1}{12}\right) : \left(\frac{8}{15} + \frac{11}{20}\right) \quad b) \left(\frac{5}{8} - \frac{7}{12}\right) : \left(\frac{1}{2} - \frac{1}{12}\right) \quad c) \left(1\frac{11}{14} \cdot \frac{7}{10}\right) : \left(3\frac{3}{4} : 3\frac{3}{5}\right)$$

8. Vypočítejte:

$$a) \frac{5}{10} + \frac{1}{4} : \frac{3}{8} \quad b) \frac{34}{5} : \left(\frac{8}{5} + \frac{2}{3}\right) + \frac{5}{10} \quad c) \frac{25}{100} \cdot 2\frac{2}{5} + 12 : \frac{1}{5}$$

7.2.8 Složený zlomek

1. Upravte na zlomek v základním tvaru:

$$a) \frac{\frac{1}{2}}{\frac{1}{3}} ; \frac{\frac{4}{1}}{\frac{1}{6}} ; \frac{\frac{12}{1}}{\frac{8}{8}} \quad b) \frac{\frac{1}{4}}{\frac{3}{7}} ; \frac{\frac{11}{1}}{\frac{8}{33}} ; \frac{\frac{9}{1}}{\frac{12}{17}}$$

2. Upravte na zlomek v základním tvaru:

$$a) \frac{\frac{1}{3}}{2\frac{7}{9}} ; \frac{\frac{5}{1}}{6\frac{2}{10}} ; \frac{\frac{5}{6}}{\frac{1}{3}} \quad b) \frac{\frac{5}{6}}{2\frac{1}{3}} ; \frac{2\frac{3}{4}}{6\frac{5}{12}} ; \frac{12\frac{1}{2}}{4\frac{3}{5}}$$

3. Upravte na zlomek v základním tvaru:

$$a) \frac{8\frac{1}{3}}{5\frac{1}{5}} ; \frac{4\frac{3}{4}}{2\frac{2}{4}} ; \frac{3\frac{2}{3}}{1\frac{6}{11}} \quad b) \frac{1\frac{38}{50}}{2\frac{24}{50}} ; \frac{3\frac{11}{15}}{4\frac{8}{12}} ; \frac{48}{4\frac{4}{12}}$$

4. Upravte na zlomek v základním tvaru:

$$a) \frac{1}{2+\frac{3}{7}} ; \frac{6+\frac{3}{4}}{9} ; \frac{\frac{1}{4}+\frac{2}{3}}{\frac{1}{2}+\frac{5}{6}} ; \frac{\frac{1}{4}+\frac{1}{3}}{\frac{1}{3}+\frac{5}{6}} ; \frac{2}{1+\frac{3}{7}} ; \frac{\frac{1}{4}+9}{6} ; \frac{1\frac{1}{3}+\frac{2}{7}}{\frac{6}{7}+2\frac{1}{2}}$$

$$b) \frac{2-\frac{1}{8}}{\frac{3}{4}+\frac{5}{6}} ; \frac{\frac{4}{7}-\frac{1}{3}}{\frac{11}{14}-\frac{1}{4}} ; \frac{\frac{4}{9}+\frac{3}{2}}{\frac{1}{18}} ; \frac{3\frac{3}{5}-2\frac{8}{15}}{6-\frac{2}{5}} ; \frac{5\frac{3}{4}-\frac{1}{2}}{9\frac{7}{8}-\frac{5}{6}} ; \frac{2\frac{8}{15}-1\frac{4}{5}}{5-\frac{3}{5}}$$

5. Vypočítejte a zjednodušte:

$$a) \frac{4\frac{3}{8}+1\frac{1}{6}}{2\frac{5}{24}+3\frac{1}{3}} ; \frac{5\frac{7}{8}+2\frac{5}{6}}{2\frac{3}{4}+3\frac{2}{3}} \quad b) \frac{2\frac{3}{4}-0,5}{6\frac{7}{8}-1\frac{5}{6}} ; \frac{4\frac{3}{4}-2\frac{2}{3}}{2\frac{1}{2}-\frac{5}{6}}$$

6. Vypočítejte a zjednodušte:

$$a) \frac{2\frac{3}{4}-\frac{2}{3}}{2\frac{3}{4}-1\frac{1}{5}+0,2} \quad b) \frac{\frac{2}{3}+2,8}{\frac{1}{3}:\frac{5}{13}} \quad c) \frac{\frac{3}{4}+1\frac{1}{2}-\frac{1}{6}}{1\frac{2}{3}-\frac{1}{2}} \quad d) \frac{\frac{1}{5}+\left(\frac{3}{10}-\frac{1}{4}\right)}{\frac{2}{5}:\frac{1}{3}}$$

7. Vypočítejte a zjednodušte:

$$\begin{array}{llll} \text{a) } \frac{4\frac{3}{4} - 2\frac{2}{3}}{8\frac{3}{4} - 1\frac{3}{5} + 0,4} & \text{b) } \frac{2\frac{1}{2} - \frac{5}{6} + \frac{3}{4}}{1\frac{2}{3} + \frac{1}{2}} & \text{c) } \frac{\frac{4}{5} - \left(\frac{9}{10} - \frac{3}{4}\right)}{\frac{3}{5} : \frac{6}{10}} & \text{d) } \frac{\left(\frac{4}{5} + \frac{3}{4}\right) - \frac{9}{10}}{\frac{6}{10} : \frac{3}{5}} \end{array}$$

8. Vypočítejte a zjednodušte:

$$\begin{array}{lll} \text{a) } \frac{3\frac{2}{5} + 1\frac{7}{12} + 1\frac{4}{15}}{26\frac{1}{4} : 4\frac{1}{5}} & \text{b) } \frac{8 : 2\frac{2}{5}}{5\frac{1}{4} : 7} : \frac{2\frac{1}{7} : \frac{5}{7}}{4 : \frac{8}{9}} & \text{c) } \frac{\left(\frac{7}{15} + \frac{14}{45} + \frac{2}{9}\right) \cdot 10\frac{1}{3} - 1\frac{1}{11} \cdot \left(2\frac{2}{3} - 1\frac{3}{4}\right)}{\left(\frac{3}{7} - \frac{1}{4}\right) : \frac{3}{28} - 1} \end{array}$$

7.2.9 Složitější početní výkony se zlomky

1. Vypočítejte:

$$\begin{array}{l} \text{a) } \frac{9}{10} - \frac{99}{100} \cdot \frac{1}{3} + \left(\frac{34}{5} - 4\frac{19}{25}\right) : \frac{1}{17} \\ \text{b) } \left(\frac{4}{5} + \frac{2}{3} - 1\frac{6}{15}\right) \cdot \left(7\frac{7}{8} - 6\frac{3}{4}\right) \\ \text{c) } \left(4\frac{14}{15} + 5\frac{4}{9} - 3\frac{2}{3} + 2\frac{1}{2} - 1\frac{9}{10}\right) \cdot \left(2\frac{7}{6} - 2\frac{13}{14} + 2\frac{1}{2}\right) \\ \text{d) } \frac{1}{2} \cdot \frac{5}{6} + \frac{7}{8} \cdot 4 - \frac{8}{9} \cdot 6\frac{3}{4} + 2\frac{1}{2} \cdot 2\frac{1}{2} \\ \text{e) } \frac{3}{4} \cdot \left(\frac{11}{12} : \frac{1}{2} - \frac{1}{4}\right) \end{array}$$

2. Vypočítejte:

$$\begin{array}{l} \text{a) } 6\frac{9}{10} : \left(1\frac{4}{5} + \frac{1}{2}\right) - \frac{2}{3} \\ \text{b) } \frac{1}{2} - \left[\frac{2}{3} : \left(\frac{3}{4} + \frac{11}{12}\right)\right] \\ \text{c) } \left(\frac{9}{10} + \frac{9}{100}\right) \cdot 5 + 4\frac{1}{5} - 3\frac{21}{25} \cdot \frac{5}{6} \\ \text{d) } \left(9\frac{2}{3} - 8\frac{7}{8}\right) : \frac{3}{4} - \left(5\frac{3}{4} - 4\frac{1}{2}\right) : 1\frac{19}{20} \\ \text{e) } 3\frac{1}{8} : \left[\left(4\frac{5}{12} - 3\frac{13}{24}\right) \cdot \frac{4}{7} + \left(3\frac{1}{18} - 2\frac{7}{12}\right) \cdot 1\frac{10}{17}\right] \\ \text{f) } \left[\left(\frac{5}{12} + \frac{7}{10} + \frac{29}{30} + \frac{17}{20}\right) \cdot 60 - 55\frac{3}{4}\right] : \frac{4}{7} - 31 \end{array}$$

3. Vypočítejte:

$$\begin{array}{l} \text{a) } 70 - \left(14\frac{1}{2} + 28\frac{2}{3} + 9\frac{3}{4} + 1\frac{5}{6}\right) \\ \text{b) } 3\frac{2}{3} - \frac{5}{3} \cdot \frac{15}{6} + 3 : \frac{3}{4} \end{array}$$

$$c) \frac{3}{4} : \frac{5}{6} + 2\frac{1}{2} \cdot \frac{2}{5} - 1 : 1\frac{1}{9}$$

$$d) \left[\left(3\frac{1}{2} : 4\frac{2}{3} \right) + \left(4\frac{2}{3} : 3\frac{1}{2} \right) \right] \cdot 4\frac{4}{5}$$

$$e) \left(1\frac{2}{3} - 1\frac{1}{2} \right) : \left(3\frac{1}{2} - 2\frac{2}{3} \right) \cdot 3$$

$$f) \frac{11}{12} : \frac{1}{2} - \frac{3}{4} : \frac{3}{4}$$

Výsledky:

7.2.1 Krácení zlomků:

$$1. a) \frac{10}{14}, \frac{18}{16}, \frac{14}{6}, \frac{26}{20}, \frac{198}{200}, \frac{98}{100}; b) \frac{12}{20}, \frac{32}{36}, \frac{40}{44}, \frac{96}{100}, \frac{164}{200}, \frac{128}{100}; c) \frac{5}{10}, \frac{15}{25}, \frac{30}{50}, \frac{65}{70}, \frac{50}{100}, \frac{55}{495}. 2. a)$$

$$\frac{18}{36}, \frac{24}{36}, \frac{27}{36}, \frac{30}{36}, \frac{28}{36}, \frac{33}{36}, \frac{19}{36}, \frac{40}{36}; b) \frac{14}{24}, \frac{33}{24}, \frac{52}{24}, \frac{18}{24}, \frac{108}{24}, \frac{5}{24}, \frac{80}{24}, \frac{12}{24}; c) \frac{8}{48}, \frac{27}{48}, \frac{28}{48},$$

$$\frac{38}{48}, \frac{18}{48}, \frac{240}{48}, \frac{108}{48}, \frac{320}{48}. 3. a) \frac{5}{6}, \frac{2}{3}, \frac{4}{7}, \frac{23}{24}, \frac{27}{28}, \frac{3}{5}, \frac{6}{7}, \frac{1}{14}; b) \frac{4}{11}, \frac{3}{4}, \frac{1}{4}, \frac{3}{8}, \frac{5}{12}, \frac{1}{3}, \frac{3}{7}, \frac{3}{4}; c)$$

$$\frac{4}{7}, \frac{1}{2}, \frac{3}{8}, \frac{2}{3}, \frac{15}{19}, \frac{2}{3}, \frac{4}{13}, \frac{5}{8}. 4. 3, 50, 75, 80, 90, 65, 94, 80, 94 \text{ cm. } 5. a) \text{ ne; } b) \text{ ne; } c) \text{ ano; } d) \text{ ano; } e) \text{ ne.}$$

6. 600, 625, 700, 450, 960, 180, 300, 3, 4356 m. 7. 500, 750, 250, 600, 500, 360, 840, 300, 180, 27 g.

8. 5 q, 25 l, 24 min, 50 mm, 45 s, 800 g, 400 g, 25 q. 9. a) 12, 36, 21, 26, 75, 60, 55; b) 81, 51, 99,

81, 72, 244, 183. 10. a) $\frac{7}{3}, \frac{10}{13}, \frac{5}{3}, 3, \frac{4}{25}, 1$; b) $\frac{4}{15}, 15, \frac{13}{8}, \frac{1}{7}, \frac{12}{77}, \frac{1}{14}, 4$.

7.2.2 Porovnávání zlomků podle velikosti:

$$1. \frac{5}{7}, \frac{5}{10}, \frac{70}{100}; \frac{12}{10}, \frac{16}{10}, \frac{29}{20}, \frac{4}{3}; \frac{9}{9}, \frac{54}{54}. 3. \frac{1}{2}, \frac{2}{3}, \frac{9}{21}. 4. a) \frac{42}{44}, \frac{20}{22}, \frac{9}{11}, \frac{16}{22}, \frac{7}{11}, \frac{4}{11}, \frac{2}{11}, \frac{3}{33}; b)$$

$$\frac{8}{5}, \frac{19}{25}, \frac{3}{4}, \frac{6}{10}, \frac{3}{10}, \frac{5}{20}, \frac{1}{4}, \frac{11}{50}; c) \frac{10}{3}, \frac{15}{9}, \frac{12}{12}, \frac{7}{8}, \frac{5}{6}, \frac{3}{4}, \frac{8}{36}, \frac{1}{12}. 5. \text{ první. } 6. \text{ druhý} - 180\,000 \text{ Kč; třetí} -$$

140 000 Kč. 7. a) M; b) H 10, M 21, E 18; c) 11. 8. Jana; Petr. 9. 6.C – 450 kg; 6.D – 210 kg..

7.2.3 Zápis zlomků desetinnými čísly:

1. 0,5; 0,25; 0,6; 0,35; 0,16; 0,225; 0,204; 0,144; 0,75; 0,625. 2. a) 0,7; 0,54; 0,004; 0,357; 0,0005; 0,002857; 1233,6; 0,007; 0,48; 0,0352; b) 5,5; 4,25; 0,12; 0,625; 0,5625; 6,5; 26,75; 0,875; 15,25;

0,4375. 3. a) 0,67; 0,39; 0,71; 1,21; 3,17; b) 0,429; 0,385; 2,267; 0,545; 2,119. 4. a) $0,\bar{7}$; $4,\bar{6}$; $5,\bar{2}$;

$1,\bar{4}$; $1,8\bar{3}$; b) $1,7\bar{72}$; $0,\bar{54}$; $2,\bar{75}$; $0,6\bar{891}$; $1,\bar{3}$. 5. a) $\frac{3}{25}, \frac{8}{25}, \frac{31}{25}$,

$\frac{5087}{1000}, \frac{401}{50}, \frac{117}{5}$; b) $\frac{109}{25}, \frac{1601}{200}, \frac{49}{200}, \frac{98}{25}, \frac{111}{20}, \frac{1}{2500}$.

7.2.4 Smíšená čísla:

$$1. \frac{9}{6}, \frac{14}{6}, \frac{20}{8}, \frac{254}{10}, \frac{27}{5}. 2. 3\frac{1}{3}, 6\frac{1}{4}, 4\frac{1}{8}, 5\frac{4}{5}, 5\frac{5}{6}, 11\frac{6}{7}, 3, 12, 17\frac{1}{4}, 12. 3. \frac{7}{4}, \frac{43}{6}, \frac{29}{8}, \frac{59}{11}, \frac{21}{2}, \frac{34}{5},$$

$\frac{86}{7}, \frac{87}{10}, \frac{29}{6}, \frac{34}{15}$. 5. $7\frac{58}{60}, 9\frac{29}{60}, 16\frac{4}{60}, 50, 149\frac{13}{60}$. 6. 807; 1123; $7\frac{30}{100}$; 220; 101 arů.

7.2.5 Sčítání a odčítání zlomků:

1. a) $\frac{3}{4}, \frac{3}{8}, \frac{5}{8}, \frac{5}{12}, \frac{10}{21}, \frac{11}{24}, \frac{15}{56}$; b) $\frac{11}{12}, 1, \frac{7}{8}, \frac{4}{3}$; c) $\frac{17}{12}, 1, \frac{1}{15}, \frac{13}{15}, \frac{7}{18}, 1, \frac{2}{21}, \frac{22}{45}, 1, \frac{1}{18}$. 2. a) $3\frac{7}{18}$; b) 3; c) $3\frac{1}{6}$.

3. a) $3\frac{2}{5}, 5\frac{7}{8}, 10\frac{11}{20}, 1\frac{4}{15}, 23\frac{1}{23}, 4\frac{28}{35}, 8\frac{9}{10}$; b) 8, 14, 10, 9, $15\frac{9}{11}$; c) 17, 51. 4. a) $\frac{17}{24}$,

$\frac{13}{18}, \frac{29}{30}, \frac{26}{45}$; b) $\frac{6}{7}, \frac{3}{4}, 1, \frac{1}{3}, \frac{5}{8}$. 5. a) $2\frac{11}{14}, 3\frac{38}{45}, 1\frac{25}{28}, 2\frac{7}{12}, 4\frac{3}{4}$; b) $5\frac{3}{4}, 12\frac{5}{6}, 9\frac{43}{60}, 12\frac{19}{20}, 14\frac{13}{30}$,

$21\frac{7}{24}$; c) $3\frac{29}{36}, 4\frac{19}{36}, 26\frac{9}{20}, 11\frac{49}{60}$. 6. a) $\frac{1}{30}, \frac{1}{56}, \frac{1}{10}, \frac{1}{12}, \frac{1}{90}, \frac{23}{50}$; b) $\frac{3}{4}, \frac{1}{10}, \frac{23}{40}, \frac{1}{15}, \frac{2}{15}, \frac{11}{36}$; c)

$\frac{3}{50}, \frac{1}{42}, \frac{4}{21}, \frac{14}{15}, \frac{53}{100}, \frac{7}{20}$. 7. a) $\frac{2}{5}, \frac{3}{4}, \frac{3}{8}, \frac{1}{6}, \frac{3}{7}, \frac{1}{10}$; b) $\frac{5}{3}, \frac{9}{4}, \frac{21}{5}, \frac{31}{6}, \frac{47}{7}, \frac{57}{8}$; c) $\frac{48}{5}, \frac{16}{9}, \frac{61}{11}$,

$\frac{365}{19}, \frac{176}{13}, \frac{4355}{66}$; d) $\frac{3}{10}, \frac{8}{3}, \frac{17}{5}, \frac{4}{6}, \frac{17}{4}, \frac{17}{10}$. 8. a) $\frac{5}{36}, \frac{3}{70}, \frac{1}{24}, \frac{3}{20}, \frac{1}{36}, \frac{13}{48}$; b) $\frac{1}{4}, \frac{1}{6}, \frac{1}{14}, \frac{2}{15}, \frac{1}{12}$,

$\frac{5}{36}$; c) $\frac{4}{21}, \frac{5}{36}, \frac{8}{21}, \frac{1}{2}, \frac{9}{14}, \frac{1}{3}$. 9. a) $\frac{7}{30}$; b) $\frac{9}{16}$; c) $\frac{5}{6}$. 10. a) $4\frac{1}{2}, 9\frac{1}{4}, 5\frac{5}{14}, 6\frac{1}{2}$; b) $27\frac{47}{72}, 1\frac{1}{2}$,

$2\frac{59}{100}, 4\frac{3}{4}$. 11. $13\frac{1}{5}$ kg. 12. $5\frac{1}{20}$ l. 13. $11\frac{11}{30}$ dm. 14. o 9. 15. $6\frac{1}{4}$ l. 16. a) $11\frac{11}{20}$; b) $11\frac{5}{6}$. 17. 10 l.

18. 178 m. 19. $5\frac{2}{3}$. 20. $12\frac{7}{12}$ m. 21. a) 4, 1, $1\frac{1}{10}, 5\frac{1}{3}, 3\frac{2}{3}$; b) $58\frac{7}{9}$; c) $5\frac{1}{10}$. 22. a) 1; b) $1\frac{1}{7}$; c) $\frac{2}{7}$.

23. a) $\frac{9}{40}$; b) $\frac{5}{7}$; c) $\frac{1}{4}$; d) $1\frac{13}{24}$. 24. a) $5\frac{1}{3}$; b) $5\frac{1}{3}$; c) $2\frac{1}{3}$; d) $4\frac{7}{30}$; e) $3\frac{7}{12}$; f) $\frac{2}{3}$; g) $14\frac{4}{7}$. 25. 2

hod. 1 min. 26. $11\frac{1}{20}$ kg. 27. $1\frac{2}{5}$ m; 28. $16\frac{1}{30}$ kg. 29. $73\frac{1}{5}$ m. 30. $\frac{7}{10}$ kg. 31. $3\frac{7}{20}$ hod. 32. $\frac{1}{12}$.

33. $1\frac{1}{12}$ kg. 34. a) $\frac{13}{16}$; b) $\frac{13}{16}$; c) $\frac{2}{7}$; d) $\frac{4}{7}$. 35. a) $\frac{13}{12}$; b) $\frac{1}{9}$; c) $1\frac{1}{88}$; d) 0. 36. a) $1\frac{131}{630}$; b) $1\frac{7}{12}$; c)

$\frac{71}{150}$; d) $4\frac{7}{30}$.

7.2.6 Násobení zlomků:

1. a) $13\frac{1}{2}, 13\frac{1}{3}, 8, 22\frac{2}{5}, 34\frac{2}{3}, 13\frac{1}{3}, 4\frac{1}{2}$; b) $13\frac{1}{2}, 12, 7\frac{1}{2}, 16\frac{1}{2}, 21\frac{1}{4}, 38\frac{1}{3}, 20\frac{4}{7}$; c) $59\frac{1}{2}, 22\frac{1}{2}, 39\frac{3}{7}, 25\frac{2}{3}$,

$32\frac{1}{2}, 37\frac{1}{3}, 78$. 2. a) $1\frac{2}{3}, 2\frac{1}{4}, 3\frac{1}{4}, 25, 6\frac{3}{4}, 18, 8, 66$; b) $38, 2\frac{1}{2}, 3\frac{3}{11}, 60, 11\frac{1}{7}, 2\frac{1}{2}, 26\frac{2}{3}$. 3. a) $33\frac{1}{3}$,

$28\frac{1}{2}, 115\frac{1}{2}, 15\frac{5}{6}, 14\frac{2}{5}, 36, 18\frac{3}{4}$; b) $105, 42\frac{2}{3}, 20, 22\frac{1}{2}, 28\frac{7}{9}, 15\frac{3}{8}, 413$; c) $195, 115\frac{1}{2}, 66\frac{2}{3}$,

$180\frac{5}{8}, 118\frac{1}{2}, 35\frac{3}{5}, 34\frac{2}{3}$. 4. a) $\frac{5}{8}, \frac{3}{4}, 1, \frac{3}{5}, \frac{1}{5}, 4, \frac{1}{2}, 1\frac{7}{20}$; b) $\frac{43}{100}, \frac{21}{64}, 1, \frac{3}{5}, \frac{3}{10}, \frac{1}{2}, \frac{11}{20}, \frac{3}{11}$; c) $8\frac{19}{42}$,

$\frac{5}{8}, 7, \frac{11}{12}, \frac{21}{64}, 23\frac{2}{5}, 1\frac{1}{7}, \frac{5}{78}$. 5. a) $\frac{2}{7}, \frac{4}{27}, \frac{8}{45}$; b) $\frac{4}{27}, \frac{3}{8}, \frac{4}{15}$; c) $\frac{35}{918}, \frac{64}{525}, \frac{77}{800}$. 6. a) $1\frac{9}{16}, 20,$

$17\frac{1}{2}, 14$; **b)** $7\frac{11}{12}, 28, 5\frac{5}{7}, 52$; **c)** $8\frac{2}{3}, 4\frac{3}{100}, 40\frac{7}{10}, 26\frac{6}{25}$. **7. a)** $\frac{2}{5}, \frac{1}{4}, \frac{3}{8}, \frac{5}{14}, \frac{3}{16}, \frac{6}{5}, \frac{5}{6}$; **b)** $\frac{15}{34}, \frac{3}{5}, \frac{4}{25}, \frac{2}{3}, 1, \frac{9}{25}, \frac{4}{15}$; **c)** $8, 7\frac{1}{2}, 16, 9, 280, 11, 11$; **d)** $\frac{16}{35}, 1\frac{1}{10}, 5\frac{7}{16}, 5\frac{1}{15}, 24, 22, 35$. **8. a)** $\frac{2}{3}, \frac{7}{9}$; **b)** $40, 4\frac{4}{9}$; **c)** $\frac{17}{144}, \frac{3}{40}$; **d)** $\frac{19}{48}, 96\frac{1}{4}$; **e)** $\frac{1}{8}, \frac{2}{25}$. **9. a)** $\frac{3}{4}$; **b)** $\frac{18}{5}$; **c)** $17\frac{34}{35}$; **d)** $1\frac{13}{15}$. **10.** $91\frac{1}{10}$ m. **11.** 146 m; $1332\frac{1}{4}$ m². **12.** $14\frac{7}{12}$. **13.** $9\frac{2}{3}; 15\frac{7}{9}$. **14.** $97\frac{1}{2}$ l; $2\frac{1}{2}$ l. **15.** $93018\frac{9}{10}$ Kč. **16.** $7\frac{12}{60}$ hod.

7.2.7 Dělení zlomků:

2.a) $\frac{5}{49}, \frac{1}{9}, \frac{2}{25}, \frac{1}{6}, \frac{2}{11}, \frac{5}{6}$; **b)** $35, 55, 7, 1, 8\frac{1}{2}, 27\frac{1}{2}$. **3.a)** $1\frac{1}{2}, 1\frac{1}{2}, \frac{1}{8}, \frac{1}{9}, 1\frac{1}{2}, \frac{3}{10}$; **b)** $1\frac{1}{2}, \frac{3}{7}, \frac{3}{4}, 6, 2\frac{2}{3}, \frac{3}{8}$. **4.a)** $\frac{21}{34}, \frac{3}{14}, \frac{1}{14}, \frac{2}{45}, 3\frac{31}{48}, \frac{2}{27}$; **b)** $1, \frac{3}{10}, 1\frac{2}{3}, \frac{16}{27}, 4\frac{4}{9}, 3\frac{1}{2}$. **5.a)** $8, 0, \frac{4}{49}, \frac{1}{10}, 1\frac{5}{8}, 1\frac{16}{19}$; **b)** $8, 1\frac{7}{9}, 1\frac{14}{37}, 51\frac{1}{5}, 3\frac{5}{9}, \frac{2}{3}$. **6.a)** $3\frac{2}{3}, \frac{15}{4}, \frac{11}{7}$; **b)** $1, 4, \frac{97}{10}$; **c)** $\frac{3}{28}, 1, \frac{9}{5}$. **7.a)** $\frac{11}{13}$; **b)** $\frac{1}{10}$; **c)** $1\frac{1}{5}$. **8.a)** $1\frac{1}{6}$; **b)** $3\frac{1}{2}$; **c)** $60\frac{3}{5}$.

7.2.8 Složený zlomek:

1.a) $\frac{3}{2}, 24, \frac{7}{96}$; **b)** $\frac{7}{12}, \frac{9}{4}, \frac{51}{4}$. **2.a)** $\frac{3}{25}, \frac{25}{31}, \frac{5}{2}$; **b)** $\frac{5}{14}, \frac{3}{7}, \frac{125}{46}$. **3.a)** $\frac{125}{78}, \frac{19}{10}, \frac{121}{51}$; **b)** $\frac{22}{31}, \frac{4}{5}, \frac{144}{13}$. **4.a)** $\frac{7}{17}, \frac{3}{4}, \frac{11}{16}, \frac{1}{2}, \frac{7}{5}, \frac{37}{24}, \frac{68}{141}$; **b)** $\frac{45}{38}, \frac{20}{3}, 35, \frac{4}{21}, \frac{18}{31}, \frac{1}{6}$. **5.a)** $1, 1\frac{5}{14}$; **b)** $\frac{54}{121}, 1\frac{1}{4}$. **6.a)** $4\frac{1}{6}$; **b)** 4 ; **c)** $1\frac{11}{14}$; **d)** $\frac{5}{24}$. **7.a)** $\frac{125}{288}$; **b)** $1\frac{3}{26}$; **c)** $\frac{13}{20}$; **d)** $\frac{13}{20}$. **8.a)** 1 ; **b)** $6\frac{2}{3}$; **c)** 14 .

7.2.9 Složitější početní výkony se zlomky:

1.a) $\frac{69}{100}$; **b)** $\frac{3}{40}$; **c)** $20\frac{1}{54}$; **d)** $4\frac{1}{6}$; **e)** $1\frac{3}{16}$. **2.a)** $2\frac{1}{3}$; **b)** $\frac{1}{10}$; **c)** $5\frac{19}{20}$; **d)** $\frac{97}{234}$; **e)** $2\frac{1}{2}$; **f)** $37\frac{5}{7}$. **3.a)** $15\frac{1}{4}$; **b)** $3\frac{1}{2}$; **c)** 1 ; **d)** 10 ; **e)** $\frac{3}{5}$; **f)** $\frac{5}{6}$.

7.3. Shodnost, středová souměrnost, útvary středově souměrné (posunutí - rozšiřující učivo)

7.3.1 Středová souměrnost

- Je určena středem souměrnosti.
- Střed souměrnosti je **samodružný bod**; to je bod, který se zobrazí sám v sebe.
- Obvykle se značí S .

Zápis: $S(S): A \rightarrow A'$

Čteme: obrazem bodu A ve středové souměrnosti je bod A' .

Konstrukce obrazu bodu v dané středové souměrnosti:

Sestrojíme polopřímku AS ($\mapsto AS$). Kružítkem přeneseme vzdálenost bodu A od středu S na polopřímku opačnou k polopřímce $\mapsto SA$.

Dostaneme bod A' . Platí $|AS| = |SA'|$.

PŘÍKLADY:

1. Které z následujících útvarů jsou středově souměrné: a) úsečka, b) polopřímka, c) obdélník, d) kruh.
2. V rovině zvolte dva různé body C a S . Sestrojte obraz C' bodu C ve středové souměrnosti se středem S . Zapište, že body C' a C jsou souměrně sdružené podle bodu S .
3. Narýsujte osu a vyznač na ní bod S tak, že má obraz na čísle -2 . Vyznačte alespoň tři dvojice bodů souměrně sdružených podle bodu S . Vypiš dvojice čísel, které mají obrazy v těchto bodech.
4. Zvolte body A, B, C, D a S . Sestrojte obrazy bodů A, B, C, D ve středové souměrnosti se středem S .
5. Narýsuj přímku p a vyznač na ní tři různé body K, L, M tak, aby bod L ležel mezi body K a M . Sestrojte obraz úsečky KL ve středové souměrnosti se středem M .
6. Sestrojte obraz polopřímky XY ve středové souměrnosti se středem S , jestliže a) $X=S$, b) $Y=S$, c) $S \in \mapsto YX$.
7. Sestrojte obraz dané úsečky ve středové souměrnosti s daným středem S jestliže a) bod S na této úsečce neleží, b) bod S je jejím krajním bodem, c) bod S je jejím vnitřním bodem.

8. Sestrojte obraz úsečky $|AB| = 7$ cm ve středové souměrnosti se středem S, jestliže a) $S \in AB$, $|AS| = 4$ cm, b) $S \in \frac{1}{2}|AB|$, c) $S \in \perp AB$.

9. Označme m' obraz přímky m ve středové souměrnosti se středem O. Kdy platí $m = m'$?

10. Narýsujte polopřímku PX. Sestrojte její obraz ve středové souměrnosti se středem O. Polohu bodu O volte tak, aby a) splynul s počátečním bodem polopřímky PX, b) byl vnitřním bodem polopřímky PX, c) byl vnitřním bodem polopřímky opačné k PX.

11. Sestrojte obraz úhlu α ve středové souměrnosti se středem S, jestliže a) S leží ve vrcholu úhlu α , b) S leží na jednom rameni úhlu α , c) S leží vně úhlu α .

12. Narýsuj úhel AVB o velikosti 40° . Sestrojte jeho obraz ve středové souměrnosti se středem a) V, b) A, c) B.

13. Sestrojte obraz úhlu $\alpha = 100^\circ$ v souměrnosti se středem S, jestliže bod S leží mimo úhel alfa.

14. Je dán trojúhelník ABC, v němž $c = 7$ cm, $\alpha = 30^\circ$, $\beta = 60^\circ$. Sestrojte obraz $A'B'C'$ trojúhelníku ABC ve středové souměrnosti se středem S, který a) je těžištěm trojúhelníku ABC, b) leží na přímce AB vně trojúhelníku ABC.

15. Je dán trojúhelník ABC a) ostroúhlý, b) pravoúhlý, c) tupoúhlý. Sestrojte obraz $A'B'C'$ trojúhelníku ABC ve středové souměrnosti se středem V, kde V je průsečík výšek trojúhelníku ABC.

16. Narýsujte libovolný trojúhelník ABC. Sestrojte trojúhelník $A'B'C'$, který je obrazem trojúhelníku ABC ve středové souměrnosti: a) se středem v bodě S, který je střed strany AC; b) ve kterém je obrazem bodu A bod B.

17. Narýsujte kružnici $k(S; 2,5$ cm). Sestrojte obraz kružnice k ve středové souměrnosti se středem O. Bod O volte tak, aby a) $|SO| = 3,5$ cm, b) $|SO| = 2,5$ cm, c) $O = S$, d) $|SO| = 10$ mm.

18. Jsou dány dvě kolmé přímky k a l . Sestrojte jejich obrazy ve středové souměrnosti se středem S, jestliže a) S leží na průsečíku přímek k a l , b) S leží na přímce k , c) S leží na přímce l .

19. Narýsujte čtverec ABCD o straně délky 5 cm. Na straně CD vyznačte bod X tak, aby $|DX| = 3$ cm. Sestrojte obraz čtverce ABCD ve středové souměrnosti se středem X.

20. Narýsujte čtverec ABCD o straně délky 6 cm a vyznačte jeho střed souměrnosti S. Sestrojte kružnici $k(S; 3$ cm). Sestrojte obraz kružnice k a čtverce ABCD ve středové souměrnosti se středem B.

21. Narýsujte obdélník KLMN, jestliže strana $k = 6,5$ cm a strana $l = 3$ cm. Sestrojte jeho obraz ve středové souměrnosti se středem X tak, aby $X \notin KLMN$.

22. Sestrojte obraz kruhu $K(O; r)$ ve středové souměrnosti se středem S, jestliže a) $O = S$, b) S leží na kružnici, která tento kruh ohraničuje, c) S leží uvnitř kruhu, d) S leží vně kruhu.

23. V pravoúhlé soustavě souřadnic vyznačte body $A[4;2]$, $B[1;5]$, $S[5;3]$. Sestrojte následující body a určete jejich souřadnice: a) A' , B' , které jsou obrazy bodů A, B ve středové souměrnosti se středem S;

b) S' , který je obrazem bodu S v osové souměrnosti s osou AB; c) A'' , který je obrazem bodu A ve středové souměrnosti se středem S' určeným v úloze b).

24. Narýsujte pravidelný šestiúhelník ABCDEF se stranou délky 3 cm. Sestrojte jeho obraz ve středové souměrnosti se středem A.

25. Kolik středů a kolik os souměrnosti mají následující útvary:

a) kosočtverec; b) rovnostranný trojúhelník; c) rovnoramenný trojúhelník; d) rovnoramenný lichoběžník; e) dvě rovnoběžky; f) dvě navzájem kolmé přímky; g) dvě různoběžky, které svírají úhel 60° .

7.3.2 Posunutí

- Je určeno orientovanou úsečkou.
- Orientace úsečky určuje směr posunutí, délka úsečky je délka posunutí.
- **Posunutí nemá samodružné body.**

Zápis: $P[XX'] : A \rightarrow A'$

Čteme: obrazem bodu A v posunutí daném orientovanou úsečkou XX' je bod A' .

Konstrukce obrazu bodu v posunutí daném orientovanou úsečkou XX' :

Bodem A narýsujeme rovnoběžku s úsečkou XX' a kružítkem přeneseme délku úsečky XX' na připravenou rovnoběžku ve směru posunutí.

PŘÍKLADY:

1. Jsou dány tři různé body A, B, C , které neleží v přímce. V posunutí určeném orientovanou úsečkou AB sestrojte obraz a) úsečky AC , b) bodu C , c) přímky BC , d) přímky AB .
2. Narýsujte kosočtverec $ABCD$ a sestrojte jeho obraz $A'B'C'D'$ v posunutí určeném orientovanou úsečkou a) AC , b) CA , d) DB .
3. Sestrojte rovnostranný trojúhelník ABC a jeho těžiště T . Sestrojte obrazy tohoto trojúhelníku v posunutí určeném orientovanou úsečkou TC .
4. Sestrojte kosodélník $ABCD$ a jeho výšky $DD', D'D''$ (D' volte na přímce AB , D'' na přímce BC). Potom sestrojte a) obraz $A'B'C'D'$ kosodélníku $ABCD$ v posunutí určeném orientovanou úsečkou DD' ; b) obraz $A''B''C''D''$ kosodélníku $ABCD$ v posunutí určeném orientovanou úsečkou DD'' .
5. Sestrojte pravidelný šestiúhelník $ABCDEF$ a jeho obraz $A'B'C'D'E'F'$ v posunutí určeném orientovanou úsečkou SD . S je střed souměrnosti šestiúhelníku $ABCDEF$. Jaký útvar vznikne sjednocením šestiúhelníku $ABCDEF$ a šestiúhelníku $A'B'C'D'E'F'$?
6. Sestrojte trojúhelník ABC ($a = 4$ cm, $b = 3,7$ cm, $c = 5$ cm) a kružnici k ($K; 1,7$ cm) tak, aby bod A byl středem úsečky CK . Dále sestrojte obraz k_1 kružnice k v posunutí určeném orientovanou úsečkou AB a obraz k_2 kružnice k_1 v posunutí určeném orientovanou úsečkou BC . Co je obrazem kružnice k v posunutí určeném orientovanou úsečkou AC ?

7. Sestrojte libovolný obdélník ABCD. Určete posunutí, v němž průnik vzoru ABCD a jeho obrazu A'B'C'D' v tomto posunutí bude obdélník, jehož obsah se bude rovnat jedné čtvrtině obsahu obdélníku ABCD. Směr posunutí volte rovnoběžný s přímkou a) AB, b) AC, c) AD.
8. Sestrojte libovolný obdélník ABCD. Sestrojte jeho obraz v posunutí, ve kterém je obrazem bodu A střed S obdélníku ABCD.
9. Sestrojte kosodélník KLMN ($k = 6 \text{ cm}$, $l = 5 \text{ cm}$, úhel při vrcholu K je 65°). Sestrojte jeho obraz v posunutí, které je dáno orientovanou úsečkou S_1S_2 , kde S_1 je střed strany MN, S_2 je střed strany LM.
10. Je dán obdélník KLMN ($k = 2,8 \text{ cm}$, $l = 1,8 \text{ cm}$). Sestrojte jeho obraz K'L'M'N' v posunutí daném orientovanou úsečkou KM. Dále sestrojte obraz K''L''M''N'' obdélníku K'L'M'N' v osové souměrnosti s osou o , $o = \leftrightarrow KL$.

7.3.3 Trojúhelník

Trojúhelníkem se obecně rozumí geometrický útvar, který tvoří taková množina bodů v rovině (obr. 18.1), která vznikne průnikem tří různých polorovin, které jsou zadány hraniční přímkou a jedním vnitřním bodem, v našem případě jsou to poloroviny ABC , BCA , ACB .

obr. 18.1

Body A, B, C nazýváme **vrcholy** $\triangle ABC$.

Úsečky AB, BC, CA nazýváme **strany** $\triangle ABC$, označujeme je též (po řadě) c, a, b .

Úhly CAB, ABC, BCA nazýváme **vnitřní úhly** $\triangle ABC$, označujeme je též α, β, γ .

Při zápisech, zakreslování náčrtků je nutné mít vždy na paměti, že se obecně dodržují tato pravidla:

Strana $a = |BC|$ leží proti vrcholu A .

Úhel $\alpha = \angle CAB$ leží u vrcholu A .

Označení stran (respektive úhlů) značí také jejich délku (respektive velikost).

TROJÚHELNÍKOVÁ NEROVNOST:

Tři úsečky a, b, c , jsou stranami trojúhelníku, když pro ně platí: $a + b > c$

$$a + c > b$$

$$b + c > a$$

Tuto vlastnost trojúhelníku, že součet délek dvou stran je větší než délka strany třetí, nazýváme trojúhelníkovou nerovnost.

- Trojúhelník popisujeme proti chodu hodinových ručiček.
- Proti vrcholu leží stejnojmenná strana.
- Úhly sevřené dvěma stranami trojúhelníku jsou **vnitřní úhly** trojúhelníku.

- Ke každému vnitřnímu úhlu trojúhelníku existuje dvojice úhlů vedlejších, kterým se říká **vnější úhly** trojúhelníku.
- Součet vnitřních úhlů v trojúhelníku je 180° .
- Součet vnějších úhlů v trojúhelníku je 360° .
- Proti většímu vnitřnímu úhlu trojúhelníku leží větší strana trojúhelníku, proti shodným vnitřním úhlům trojúhelníku leží shodné strany trojúhelníku.

Úhly α' , β' , γ' jsou vedlejší úhly k vnitřním úhlům α , β , γ a nazývají se **vnější úhly** tohoto $\triangle ABC$.

A protože **vnitřní a vnější úhel u jednoho vrcholu** trojúhelníku tvoří dvojici vedlejších úhlů, je jejich **součet roven 180°** .

Rozdělení trojúhelníků podle velikosti vnitřních úhlů :

a) Ostroúhlý trojúhelník

- Všechny tři vnitřní úhly jsou ostré (tj. jejich velikost je menší než 90°).
- Výšky, těžnice, osy stran i osy úhlů se protínají ve vnitřních bodech trojúhelníku.

b) Pravoúhlý trojúhelník

- Má právě jeden vnitřní úhel je pravý (tj. jeho velikost je 90°)
- Strana proti pravému úhlu se nazývá **přepona**, zbývající dvě jsou **odvěsny**.
- Průsečík výšek je vrchol pravého úhlu.
- Středem kružnice opsané je střed přepony
- Kružnice opsaná pravoúhlému trojúhelníku je Thaletova kružnice.
- V každém pravoúhlém trojúhelníku platí: součet obsahů čtverců nad odvěsnami pravoúhlého trojúhelníku se rovná obsahu čtverce nad přeponou – Pythagorova věta.

c) Tupoúhlý trojúhelník

- Má právě jeden vnitřní úhel je tupý (tj. jeho velikost je větší než 90°).
- Zbývající vnitřní úhly jsou ostré.
- Proti tupému úhlu leží nejdelší strana trojúhelníku.
- Výšky tupoúhlého trojúhelníku a osy jeho stran se protínají v bodech vně trojúhelníku.

Úsečky v trojúhelníku:

- a) **Střední příčka** - trojúhelníku je úsečka, jejíž krajní body jsou středy dvou stran trojúhelníku. Je rovnoběžná s jeho třetí stranou a její délka je rovna polovině délky této strany (obr. 18.4). **Každý trojúhelník má tedy tři střední příčky.**

$$A_1B_1 \parallel AB$$

$$|A_1B_1| = \frac{1}{2} |AB| \quad \text{Totéž platí pro } B_1C_1 \text{ i } C_1A_1$$

obr. 18.4

- b) **Těžnice trojúhelníku** - je úsečka spojující vrchol trojúhelníku se středem protilehlé strany (například těžnici z vrcholu C vedenou ke středu strany c nazýváme „těžnice na stranu c “ a zapisujeme t_c).

Každý trojúhelník má tři těžnice, které se protínají v jediném bodě T . Tento bod nazýváme těžiště trojúhelníku. Těžiště dělí těžnici na dvě části, a to tak, že delší část obsahuje vrchol a je dvakrát delší než kratší část (obr. 18.5).

obr. 18.5

$$|AT| = \frac{2}{3} t_a \quad |TA_1| = \frac{1}{3} t_a \quad \text{Totéž platí pro } t_b \text{ i } t_c.$$

c) Výška trojúhelníku - je úsečku (nebo její délka), která spojuje vrchol trojúhelníku s patou kolmice vedené z tohoto vrcholu k přímce, na které leží protější strana.

Každý trojúhelník má tři výšky. Přímky, na kterých tyto výšky leží, se protínají v jediném bodě V , který se nazývá průsečík výšek. Jeho poloha vzhledem k trojúhelníku závisí na druhu trojúhelníku:

- v pravoúhlém trojúhelníku splývá bod V s vrcholem u pravého úhlu (obr. 1)
- v ostroúhlém trojúhelníku je bod V jeho vnitřním bodem (obr. 2)
- v tupoúhlém trojúhelníku leží bod V mimo trojúhelník (obr. 3)

obr. 1

obr. 2

obr. 3

Trojúhelník a kružnice:

Kružnice opsaná trojúhelníku

Kružnice, na níž leží všechny tři vrcholy trojúhelníku, se nazývá **kružnice opsaná** tomuto trojúhelníku. Každému trojúhelníku lze opsat jedinou kružnici. Její střed je průsečíkem os stran trojúhelníku. Její poloměr je roven vzdálenosti středu od libovolného vrcholu trojúhelníku (obr. 18.9).

obr.18.9

Kružnice trojúhelníku vepsaná

Kružnice, která se dotýká všech tří stran trojúhelníku, se nazývá **kružnice vepsaná** tomuto trojúhelníku. Každému trojúhelníku lze vepsat jedinou kružnici. Její střed je průsečíkem os vnitřních úhlů trojúhelníku. Její poloměr je roven vzdálenosti jejího středu od libovolné strany trojúhelníku (obr.18.10).

obr.18.10

Rozdělení trojúhelníků podle velikosti stran:

Rovnoramenný trojúhelník

- Má dvě strany shodné (ty nazýváme ramena, zbývající stranu nazýváme základna).
- Ramena svírají tzv. „úhel při hlavním vrcholu“.
- Úhly při základně jsou shodné.
- Výška na základnu je totožná (splývá) s těžnicí na základnu.
- Je osově souměrný, osa souměrnosti leží na stejné přímce jako výška a těžnice vedené k základně, půlí základnu a úhel při hlavním vrcholu

Rovnostranný trojúhelník

- Má všechny tři strany shodné.
- Má všechny tři vnitřní úhly shodné, jejich velikost je 60° .
- Všechny výšky jsou totožné s těžnicemi, osami stran, osami úhlů i osami souměrnosti rovnostranného trojúhelníku.

- Jeho těžiště je zároveň středem kružnice jemu opsané i vepsané.

Různostranný trojúhelník

- Strany v trojúhelníku mají různé velikosti

Shodnost trojúhelníků:

Každé dva trojúhelníky jsou shodné, shodují-li se:

- ve všech třech stranách – věta sss
- ve dvou stranách a úhlu jimi sevřeném – sus
- ve straně a dvou úhlech k ní přilehlých – usu

Zápis: $\triangle ABC \cong \triangle A'B'C'$ čteme trojúhelník ABC je shodný s trojúhelníkem $A'B'C'$.

Konstrukce trojúhelníku podle vět sss, sus, usu

Konstrukce trojúhelníku podle věty sss:

Rozbor: Nejdříve ověříme, zda tři úsečky mohou být stranami trojúhelníku. Musí platit:

$$a + b > c; a + c > b; b + c > a$$

Jsou-li tyto podmínky splněny provedeme **náčrtek**. Známe: $c=AB$ a hledáme C ;

$$C \in k_1 \cap k_2$$

Popis konstrukce:

1. c ; $c = |AB|$
2. k_1 ; $k_1 (A, b)$
3. k_2 ; $k_2 (B, a)$
4. C ; $C \in k_1 \cap k_2$
5. trojúhelník ABC

Konstrukce: provádí se pouze v jedné rovině.

Závěr: Úloha má jedno řešení.

Konstrukce trojúhelníku podle věty sus:

Rozbor: Ověříme zda platí, že úhel dvěma stranami sevřený je menší než 180° . $|\angle CAB| < 180^\circ$.

Provedeme **náčrtek**. Známe: $c = |AB|$, hledáme C ; $C \in \rightarrow AX \cap k$

Popis konstrukce:

1. $c; c = |AB|$
2. $\angle XAB; |\angle XAB| =$
3. $k; k(A, b)$
4. $C; C \in \rightarrow AX \cap k$
5. trojúhelník ABC

Konstrukce: provádí se v jedné polorovině**Závěr:** Úloha má jedno řešení.
Konstrukce trojúhelníku podle věty usu:**Rozbor:** Nejprve ověříme, že součet přilehlých úhlů ke straně je menší než 180° . $|\angle CAB| + |\angle ABC| < 180^\circ$. Provedeme **náčrtek**. Známe $c = |AB|$. Hledáme: C ; $C \in \rightarrow AX \cap \rightarrow BY$ **Popis konstrukce:**

1. $c; c = |AB|$
2. $\angle BAX; |\angle BAX| =$
3. $\angle ABY; |\angle ABY| =$
4. $C; C \in \rightarrow AX \cap \rightarrow BY$
5. trojúhelník ABC

Konstrukce: provádí se v jedné rovině**Závěr:** Úloha má jedno řešení.

Konstrukce trojúhelníku podle vět sss, sus, usu:

1. Víme, že platí : a) $\triangle KLM \cong \triangle XYZ$. Zapiš všechny dvojice k sobě příslušných vrcholů.
b) $\triangle KLM \cong \triangle XYZ$. Zapiš všechny dvojice k sobě příslušných stran.
c) $\triangle KLM \cong \triangle XYZ$. Zapiš všechny dvojice k sobě příslušných úhlů.
2. Sestrojte trojúhelník ABC, je-li $a=8$ cm, $b=4$ cm, $c=5$ cm. Proveď rozbor, konstrukci a zkoušku.
3. Sestrojte trojúhelník ABC, je-li $a=6$ cm, $b=4$ cm, $\gamma =45^\circ$. Proveďte rozbor, konstrukci a zkoušku.
4. Sestrojte trojúhelník ABC, je-li $a=5$ cm, $\beta=30^\circ$, $\gamma =60^\circ$. Proveďte rozbor, konstrukci a zkoušku .
5. Rozhodněte, zda je možno sestrotit trojúhelník ABC. Jestliže ano, sestrojte, je-li $a=4$ cm, $b=5$ cm, $c=3$ cm. Proveďte rozbor, konstrukci a zkoušku.
6. Rozhodněte, zda je možno sestrotit trojúhelník ABC. Jestliže ano, sestrojte, je-li $a=4$ cm, $b=5$ cm, $c=1$ cm. Proveďte rozbor, konstrukci a zkoušku.
7. Rozhodněte, zda je možno sestrotit trojúhelník ABC. Jestliže ano, sestrojte, je-li $a=4$ cm, $b=5$ cm, $c=7$ cm. Proveďte rozbor, konstrukci a zkoušku.
8. Rozhodněte, zda je možno sestrotit trojúhelník ABC. Jestliže ano, sestrojte, je-li $a=6$ cm, $c=5,5$ cm, $\beta=45^\circ$. Proveďte rozbor, konstrukci a zkoušku.
9. Rozhodněte, zda je možno sestrotit trojúhelník ABC. Jestliže ano, sestrojte, je-li $a=3,5$ cm, $b=4,8$ cm, $\gamma =181^\circ 20'$. Proveďte rozbor, konstrukci a zkoušku .
10. Rozhodněte, zda je možno sestrotit trojúhelník ABC. Jestliže ano, sestrojte, je-li $a=6$ cm, $\beta=45^\circ$, $\gamma =75^\circ$. Proveďte rozbor, konstrukci a zkoušku
11. Rozhodněte, zda je možno sestrotit trojúhelník ABC. Jestliže ano, sestrojte, je-li $b=5,6$ cm, $\alpha =75^\circ$, $\gamma =120^\circ$. Proveďte rozbor, konstrukci a zkoušku
12. Rozhodněte, zda je možno sestrotit trojúhelník ABC. Jestliže ano, sestrojte, je-li $c=6,6$ cm, $\alpha =60^\circ$, $\gamma =45^\circ$. Proveď rozbor, konstrukci a zkoušku
13. Rozhodněte, zda je možno sestrotit trojúhelník ABC. Jestliže ano, sestrojte, je-li $a=3$ cm, $\beta =120^\circ$, $b=4$ cm. Proveďte rozbor, konstrukci a zkoušku .
14. Zvolte úsečku MN a označte S její střed. Uvnitř poloroviny s hraniční přímkou MN zvolte bod C tak, aby platilo $\triangle MSC \cong \triangle NSC$. Podle které věty o shodnosti trojúhelníků budete postupovat?
15. O trojúhelnících ABC a DEF platí: $\triangle ABC \cong \triangle DEF$. Obvod trojúhelníku ABC je 20 cm, strana $b=7$ cm a strana $c=5,5$ cm. Určete délku všech stran trojúhelníku DEF.
16. O trojúhelnících ABC a DEF platí: $\triangle ABC \cong \triangle DEF$. Vypočítejte velikost všech vnitřních úhlů trojúhelníku ABC, je-li úhel $DEF=43^\circ 43'$, úhel $EDF=53^\circ 53'$.
17. Je dán obdélník ABCD ($AB>BC$), jehož úhlopříčky se protínají v bodě S. Vypište všechny dvojice shodných ostroúhlých trojúhelníků.
18. Je dán obdélník ABCD ($AB>BC$), jehož úhlopříčky se protínají v bodě S. Vypište všechny dvojice shodných tupoúhlých trojúhelníků.
19. Je dán obdélník ABCD ($AB>BC$), jehož úhlopříčky se protínají v bodě S. Vypište všechny dvojice shodných pravoúhlých trojúhelníků.
20. Sestrojte trojúhelník ABC, víte-li, že jeden jeho vnitřní úhel je pravý a zároveň platí, že nejdelší strana $c=6,5$ cm, $\beta=30^\circ$.
21. Sestrojte trojúhelník ABC, víte-li, že jeden jeho vnitřní úhel je pravý a zároveň platí, že AC, BC jsou odvěsny, delší odvěsna $BC=5$ cm, $\beta=55^\circ$.
22. Platí: $\triangle DEF \cong \triangle MNP$
 - a) která strana trojúhelníku DEF je shodná s úsečkou NP,
 - b) která strana trojúhelníku DEF je shodná s úsečkou MN,
 - c) který úhel trojúhelníku DEF je shodný s úhlem MPN,

- d) který úhel trojúhelníku DEF je shodný s úhlem PMN?
23. Platí: $\triangle ABC \cong \triangle KLM$ a) který úhel trojúhelníku KLM je shodný s úhlem ACB,
b) který úhel trojúhelníku ABC je shodná s úhlem MLK,
c) která strana trojúhelníku KLM je shodná s úsečkou AC?
24. Platí: $\triangle EFG \cong \triangle E'F'G'$ a) zapiš dvojice k sobě příslušných vrcholů trojúhelníků,
b) zapiš dvojice k sobě příslušných stran trojúhelníků,
c) zapiš dvojice k sobě příslušných úhlů trojúhelníků.
25. Sestrojte trojúhelník ABC, je-li dáno : a) $b=52 \text{ mm}, c=39 \text{ mm}, \alpha =54^\circ$.
b) $a=46 \text{ mm}, c=42 \text{ mm}, \alpha =120^\circ$.
c) $b=c=65 \text{ mm}, \alpha =60^\circ$.
d) $a=45 \text{ mm}, \beta=32^\circ, \gamma =125^\circ$
26. Sestrojte trojúhelník ABC, je-li dáno: a) $b=82 \text{ mm}, \alpha =24^\circ, \beta=112^\circ$
b) $a=36 \text{ mm}, b=63 \text{ mm}, \gamma =138^\circ$
c) $a=77 \text{ mm}, \gamma =100^\circ, \alpha =42^\circ$.
27. Je dána libovolná úsečka AB . Narýsuj přímkou p, která je osou úsečky AB. Označte S střed úsečky AB. Na přímce p zvolte bod X různý od bodu S. Rozhodněte podle které věty o shodnosti trojúhelníků platí, že $\triangle AXS \cong \triangle BXS$.
28. Je dán rovnoběžník ABCD, jehož žádný vnitřní úhel není pravý. Vyznačte bod S, který je středem souměrnosti tohoto rovnoběžníku. Určete trojúhelník s vrcholy z množiny {A, B, C, D, S} shodný s trojúhelníkem ASB.
29. Je dán rovnoběžník ABCD, jehož žádný vnitřní úhel není pravý. Vyznačte bod S, který je středem souměrnosti tohoto rovnoběžníku. Určete trojúhelník s vrcholy z množiny {A, B, C, D, S} shodný s trojúhelníkem ABD.
30. Rozhodněte, zda existuje uvnitř rovnostranného trojúhelníku ABC takový bod D, pro který platí: $AD=BD=CD$. Jestli že existuje, kterými konstrukčními postupy lze bod D určit?
31. Narýsujte rovnostranný trojúhelník ABC a nad každou jeho stranou čtverec $ABA_1B_2, ACC_1A_2, BCB_1C_2$. Dvojice vrcholů sousedních čtverců A_1A_2, B_1B_2, C_1C_2 jsou spojeny úsečkami. Jaké jsou trojúhelníky $AA_1A_2, BB_1B_2, CC_1C_2$? Zdůvodněte.
32. Bod E je středem strany AB a bod F středem strany CD čtverce ABCD. Body G, H jsou průsečíky úhlopříček AC s úsečkami ED, BF. Narýsujte. Vypište dvojice navzájem shodných trojúhelníků.
33. Bod E je středem strany AB a bod F středem strany CD čtverce ABCD. Body G, H jsou průsečíky úhlopříček AC s úsečkami ED, BF. Narýsujte. Vypište dvojice navzájem shodných čtyřúhelníků.
34. Bod E je středem strany AB a bod F středem strany CD čtverce ABCD. Body G, H jsou průsečíky úhlopříček AC s úsečkami ED, BF. Narýsujte. Vypište dvojice navzájem shodných pětiúhelníků.
35. Sestrojte trojúhelník ABC, je-li dáno: a) $a=b=5 \text{ cm}, \gamma = 120^\circ$
b) $c=6,4 \text{ cm}, \alpha = 70^\circ, \beta = 85^\circ$
c) $b=4,5 \text{ cm}, \alpha = \beta = 65^\circ$
d) $\alpha = 75^\circ, b=4 \text{ cm}, \gamma = 60^\circ$
36. Rozhodněte, je-li možné, aby strany a, b, c a obvod trojúhelníku ABC měly tyto délky:
a) $a=14 \text{ cm}, b=60 \text{ mm}, o=36 \text{ cm}$
b) $a=15\frac{2}{5} \text{ cm}, b=20\frac{3}{5} \text{ cm}, o=\frac{1}{2} \text{ m}$

- c) $b=74$ mm, $c=3,3$ cm, $o=14,5$ cm
d) $a=32,6$ cm, $b=18,7$ cm, $o=65,2$ cm

37. Sestrojte trojúhelník KLM, je-li:

- a) $m=45$ mm, $|\angle MKL| = 30^\circ$, $|\angle KLM| = 105^\circ$
b) $k=5$ cm, $l=7$ cm, $|\angle LMK| = 75^\circ$
c) $l=65$ mm, $|\angle KLM| = 75^\circ$, $|\angle LMK| = 45^\circ$
d) $m=8$ cm, $|\angle MKL| = |\angle LMK| = 75^\circ$

38. Sestrojte bez použití úhlooměru trojúhelník ABC, je-li $a=5$ cm, $\alpha = 45^\circ$, $\beta = 30^\circ$.

39. Sestrojte pravoúhlý trojúhelník ABC s pravým úhlem při vrcholu C, je-li:

- a) $a=6$ cm, $b=45$ mm
b) $a=37$ mm, $\beta = 60^\circ$
c) $a=b=52$ mm
d) $b=75$ mm, $\beta = 75^\circ$

40. Sestrojte rovnoramenný trojúhelník ABC se základnou AB:

- a) $c=7$ cm, $a=46$ mm
b) $c=4$ cm, $\beta = 75^\circ$
c) $c=6$ cm, $\gamma = 90^\circ$
d) $b=5$ cm, $\beta = 30^\circ$

41. Sestrojte rovnoramenný trojúhelník, je-li:

- a) obvod $o = 14$ cm, délka základny $z = 4$ cm
b) obvod $o = 16$ cm, délka ramene $r = 4,5$ cm

42. Sestrojte rovnostranný trojúhelník ABC, je-li:

- a) strana a má délku $5,7$ cm
b) jehož obvod je $16,2$ cm
c) jehož obvod se rovná obvodu trojúhelníku s délkami stran 38 mm, $7,4$ cm a $0,65$ dm

43. Narýsujte trojúhelník ABC a sestrojte kružnici tomuto trojúhelníku opsanou. Sledujte polohu středu kružnice opsané.

- a) $c=5,4$ cm, $\alpha = 60^\circ$, $\beta = 45^\circ$
b) $b=7,6$ cm, $\alpha = 30^\circ$, $\gamma = 90^\circ$
c) $c=6,2$ cm, $b=5$ cm, $\alpha = 105^\circ$

44. Narýsujte trojúhelník KLM a sestrojte kružnici tomuto trojúhelníku vepsanou:

- a) $m=6,2$ cm, $l=7$ cm, $|\angle MKL| = 75^\circ$
b) $l=7$ cm, $|\angle KML| = 45^\circ$, $|\angle MKL| = 90^\circ$
c) $k=6,8$ cm, $|\angle MKL| = |\angle KLM| = 30^\circ$

45. Zvolte tři různé body M, N, O, které neleží v jedné přímce. Sestrojte kružnici, která prochází všemi třemi body.

46. Narýsujte tři navzájem různoběžné přímky, které se protínají v bodech D, E, F. Sestrojte kružnici, která se dotýká všech přímek.

47. Sestrojte trojúhelník ABC, je-li poloměr kružnice opsané $r = 35$ mm a

- a) $|AB| = 65$ mm, $|BC| = 5$ cm
b) $c=5,5$ cm, $\alpha = 60^\circ$

Výsledky:

6.3.3 Konstrukce trojúhelníku podle vět sss, sus, usu

5. ano. 6. ne. 7. ano. 8. ano. 9. ne. 10. ano. 11. ne. 12. ano. 13. ano. 14. sss. 15. $a = 7,5$ cm. 16. 82°
 $24'$. 20. $\alpha = 50^\circ$. 22. a) EF; b) DE; c) \sphericalangle DFE; d) \sphericalangle FDE. 23. a) \sphericalangle KML; b) \sphericalangle CBA; c) KM. 27. sus.
28. \triangle DSC. 29. \triangle CDB. 30. opsaná kružnice. 31. shodné podle věty sss. 36. a) ano, $c = 16$ cm; b) ano,
 $c = 14$ cm; c) ano, $a = 3,8$ cm; d) ano, $c = 13,9$ cm. 40. a) $b = 46$ mm; b) $\alpha = 75^\circ$; c) $\alpha = 45^\circ$, $\beta =$
 45° ; d) $a = 5$ cm, $\alpha = 30^\circ$, $\gamma = 120^\circ$. 41. $r = 5$ cm; b) $z = 7$ cm. 42. b) $a = 5,4$ cm; c) $a = 5,9$ cm.

7.4. Celá čísla

Celými čísly vyjadřujeme změny stavu hladin řek, změny teplot vzduchu, změny výše konta v bance apod.

K obrazu každého přirozeného čísla na číselné ose existuje obraz souměrný podle obrazu čísla nula.

Říkáme, že ke každému přirozenému číslu přiřazujeme číslo opačné.

1 a -1, 2 a -2, 10 a -10 ... jsou čísla navzájem opačná.

Celá čísla jsou čísla přirozená, čísla k nim opačná a číslo nula.

- Celá čísla se značí Z . Zápis $a \in Z$ čteme: číslo a je číslo celé.
- Čísla na číselné ose vpravo od nuly jsou celá kladná čísla, vlevo od nuly jsou celá záporná čísla.
- Vzdálenost obrazu čísla na číselné ose od nuly se nazývá absolutní hodnota čísla. Značí se $|x|$. Protože se jedná o vzdálenost, je absolutní hodnota vždy číslo kladné nebo nula.

Tedy: $|x| = |-x| = x$

Příklad: $|-6| = |+6| = 6$

7.4.1. Porovnávání celých čísel:

Každé kladné číslo je větší než nula. $8 > 0$

Každé záporné číslo je menší než nula. $-8 < 0$

Ze dvou kladných čísel je větší to, jehož obraz leží na číselné ose více vpravo. $5 < 9$

Ze dvou záporných čísel je menší to, jehož obraz leží na číselné ose více vlevo. $-5 > -9$

Každé kladné číslo je větší než číslo záporné. $-5 < 9$

7.4.2. Početní výkony s celými čísly:

SČÍTÁNÍ

Čísla se stejnými znaménky sčítáme jako čísla přirozená. Znaménko součtu je shodné se znaménkem sčítanců.

Příklad:

$$(+3) + (+4) = +7 \text{ zkráceně } 3 + 4 = 7$$

$$(-3) + (-4) = -7 \text{ zkráceně } -3 - 4 = -7$$

Čísla s různými znaménky sečteme tak, že znaménko součtu se rovná znaménku čísla s větší absolutní hodnotou a hodnota součtu se rovná rozdílu obou čísel.

Příklad:

$$(+3)+(-4) = -(4-3) = -1 \text{ tedy } (+3)+(-4) = -1$$

$$(-3)+(+4) = +(4-3) = +1 \text{ tedy } (-3) + 4 = 1$$

$$8 + (-5) = +(8-5) = +3$$

$$-8 + (+5) = -(8-5) = -3$$

Sčítáme-li více kladných a záporných sčítanců, použijeme záměny sčítanců tak, že nejdříve sečteme kladné sčítance a zvlášť záporné sčítance a potom sečteme tyto dva součty.

Příklad:

$$(-4) + 2 + 8 + (-6) + (-14) + (+5) = (-24) + (+15) = -9$$

$$4 + (-2) + (-8) + (-6) + 14 + (-5) = 18 + (-21) = -3$$

ODČÍTÁNÍ

1. způsob: odečíst celé číslo znamená přičíst číslo k němu opačné.

Příklad:

$$(-3) - (+4) = (-3) + (-4) = -7$$

$$(-3) - (-4) = (-3) + (+4) = +1$$

$$(-8) - (+5) = (-8) + (-5) = -13$$

2. způsob: odstraněním závorek: a) stejné znaky, které jsou před závorkou i v závorce, nahradíme

znakem +, např. $+(+8) = +8$, $-(-4) = +4$

b) opačné znaky, které jsou před závorkou a v závorce,

nahradíme znakem -, např. $-(+10) = -10$, $+(-11) = -11$

Příklad:

$$8 - (+6) - (-4) + (-5) + (-2) - (-3) = 8 - 6 + 4 - 5 - 2 + 3 = +15 - 13 = +2$$

$$-6 + (-8) - (-2) + (-10) - (-5) + (-7) = -6 - 8 + 2 - 10 + 5 - 7 = +7 - 31 = -24$$

$$-30 - (-8) + (+10) = -30 + 8 + 10 = -12$$

NÁSOBENÍ

Součin dvou kladných čísel je kladné číslo.

Součin dvou záporných čísel je kladné číslo.

Součin kladného a záporného čísla je číslo záporné.

$$+ \cdot + = +$$

$$+ \cdot - = -$$

$$- \cdot + = -$$

$$- \cdot - = +$$

Příklad:

$$(+3) \cdot (+2) = +6$$

$$(+3) \cdot (-2) = -6$$

$$(-3) \cdot (+2) = -6$$

$$(-3) \cdot (-2) = +6$$

Součin sudého počtu záporných činitelů je číslo kladné, lichého počtu záporných činitelů je číslo záporné.

Příklad:

$$(-2) \cdot 2 \cdot (-1) \cdot (-2) \cdot (-3) = +24$$

$$(-2) \cdot 2 \cdot (-1) \cdot 2 \cdot (-3) = -24$$

DĚLENÍ

Podíl dvou kladných čísel je kladné číslo.

Podíl dvou záporných čísel je kladné číslo.

Podíl kladného a záporného čísla je číslo záporné.

$$+ : + = +$$

$$+ : - = -$$

$$- : + = -$$

$$- : - = +$$

Příklad:

$$(+6) : (+2) = +3$$

$$(+6) : (-2) = -3$$

$$(-6) : (+2) = -3$$

$$(-6) : (-2) = +3$$

7.4.3. Početní výkony s celými čísly

1. K daným číslům určete čísla opačná:

-12, +10, -22, -3, +2, 0, -1, -5, -7, +6, +14, 12, -200

2. Normální stav vodní hladiny je dán výškou 180 cm ode dna. Zapište kladnými nebo zápornými čísly odchylky od normálního stavu, jestliže výška hladiny byla 186 cm, 190 cm, 172 cm, 178 cm, 180 cm, 160 cm, 189 cm, 195 cm.

3. Zapište všechna celá čísla, která najdeme na číselné ose mezi čísly:

a) -2 a 2 b) -4 a -7 c) 4 a -3 d) 0 a -6

4. Porovnejte dvojice celých čísel:

a) 4 a 7 -3 a -9 -47 a 58 -1 a -12 0 a -5 4 a 0

b) 8 a -3 12 a -12 2 a -4 -5 a -4 9 a 15 5 a -2

5. Určete alespoň 3 celá čísla, která jsou řešením nerovnice:

a) $x > -7$ b) $x < -5$ c) $x > 8$

6. Najděte všechna celá čísla, která vyhovují dané nerovnici:

a) $-4 < x < 3$ b) $8 < x < 15$ c) $-1 < x \leq 5$ d) $2 \geq x \geq -3$

7. Uspořádejte vzestupně čísla:

$-8, 4, 1, -3, 0, -7, 9, -2, -5, 10, -15$

8. Vypočítejte:

a) $4 + (-3)$ b) $6 + (-3)$ c) $3 + (-1)$ d) $2 + (-2)$ e) $14 + (-2)$ f) $35 + (-20)$
 $-14 + 2$ $-6 + 3$ $-31 + 0$ $-35 + 20$ $-4 + 3$ $-8 + 12$
 $-16 + (-32)$ $-2 + (-2)$ $-8 + (-12)$ $-55 + (-55)$ $-55 + 55$ $55 + 55$

9. Sečtěte:

a) $-2 + 9 + (-3)$ $32 + (-12) + 2 + 12$
b) $5 + 7 + (-5)$ $-15 + 5 + 15 + 12$
c) $-12 + 21 + 12$ $74 + 15 + (-74) + (-15)$
d) $-8 + 6 + 13 + (-5)$ $47 + 15 + (-47) + (-30)$

10. Vypočítejte:

a) $17 + (-9)$ b) $7 + (-10)$ c) $-27 + 15$
 $-89 + 100$ $4 + (-14)$ $-32 + 43$
 $143 + (-143)$ $-31 + 0$ $-16 + (-46)$

11. Vypočítejte:

a) $3 + (-7) + (-2)$ $7 + (-9) + (+4) + (-15)$
b) $-5 + 11 + (-8)$ $9 + (-6) + (+7) + (-20)$
c) $6 + (-9) + 4$ $-3 + (-9) + 16 + (-5)$

12. Nákladní vlak ve stanici odstavil 7 vagónů a přibral 4 vagóny. V příští stanici odstavil 2 vagóny a přibral 8 vagónů. V další stanici odstavil 11 vagónů a přibral 6 vagónů. Má nyní vagónů více, nebo méně než při vjezdu do první stanice? O kolik? Kolik má nyní vagónů, jestliže do první stanice přijel se 32 vagóny?

13. Ráno teploměr ukazoval -7°C . Pak teplota stoupla o 4°C , znovu stoupla o 9°C , klesla o 2°C , stoupla o 3°C , klesla o 6°C a znovu klesla o 5°C . Zjistěte konečnou teplotu.

14. Na autobusové zastávce vystoupili 3 lidé a přistoupilo 7 lidí. Na další zastávce vystoupilo 9 lidí, nastoupilo 6 lidí. Na třetí zastávce vystoupilo 11 lidí a přistoupili 2 cestující. Dále cestovalo 15 lidí. Kolik cestujících bylo původně v autobuse?

15. Sečtěte:

a) $-8 + 6 + 13 + (-5)$

- b) $74 + 15 + (-74) + (-40)$
- c) $-22 + (-78) + 100 + (-10)$
- d) $-456 + (-60) + 510$
- e) $32 + (-12) + 2 + 12$
- f) $-15 + 5 + 15 + 12$
- g) $64 + 15 + (-64) + (-15)$
- h) $-2 + 9 + (-3) + (-9) + 10$
- i) $-12 + (-14) + 27 + (-63) + 47$

16. Na stavbě se na stěně vyznačuje přímkou ve výši 1 m nad podlahou. Střed přítoku vody do dřezu má být 7 cm nad touto přímkou, střed zaústění odpadu 43 cm pod ní. Udej výšku odpadu a přítoku nad podlahou.

17. Průměrná roční teplota na rovníku je $26\text{ }^{\circ}\text{C}$. Na severním pólu je o $48\text{ }^{\circ}\text{C}$ nižší, na jižním pólu je o $59\text{ }^{\circ}\text{C}$ nižší než na rovníku. Vyjádři záporným číslem jaká je průměrná teplota na severním pólu.

18. Průměrná roční teplota na rovníku je $26\text{ }^{\circ}\text{C}$. Na severním pólu je o $48\text{ }^{\circ}\text{C}$ nižší, na jižním pólu je o $59\text{ }^{\circ}\text{C}$ nižší než na rovníku. Vyjádři záporným číslem průměrnou teplotu na jižním zemském pólu.

19. Průměrná roční teplota na rovníku je $26\text{ }^{\circ}\text{C}$. Na severním pólu je o $48\text{ }^{\circ}\text{C}$ nižší, na jižním pólu je o $59\text{ }^{\circ}\text{C}$ nižší než na rovníku. Vyjádři záporným číslem o kolik stupňů je průměrná teplota na jižním pólu nižší než na severním pólu.

20. Vypiš k daným číslům $+2, -2, +4, -4, 0, +7$ čísla opačná.

21. Vypiš k daným číslům $-6, +100, +5, -12, -8, -17$ čísla opačná.

22. Vypiš k daným číslům $+22, -24, +14, -34, -2, +17$ čísla opačná.

23. Zapiš celá čísla, která leží na číselné ose mezi čísly -8 a -5 .

24. Zapiš celá čísla, která leží na číselné ose mezi čísly -2 a 2 .

25. Zapiš celá čísla, která leží na číselné ose mezi čísly -3 a 4 .

26. Zapiš celá čísla, která leží na číselné ose mezi čísly 3 a 8 .

27. Urči vzdálenost celých čísel $3, 15, 100, -6, 63$ od nuly na číselné ose. Jednotka na číselné ose je 1 cm .

28. Urči vzdálenost celých čísel $13, 17, 99, -50, -15, 7$ od nuly na číselné ose. Jednotka na číselné ose je 1 cm .

29. Urči vzdálenost celých čísel $-13, -21, -9, 21$ od nuly na číselné ose. Jednotka na číselné ose je 1 cm .

30. a) Urči záporné číslo, je-li jeho vzdálenost od nuly na číselné ose rovna 25 .

b) Urči záporné číslo, je-li jeho vzdálenost od nuly na číselné ose rovna 4 .

- c) Urči záporné číslo, je-li jeho vzdálenost od nuly na číselné ose rovna 8.
 d) Urči kladné číslo, je-li jeho vzdálenost od nuly na číselné ose rovna 27.
 e) Urči kladné číslo, je-li jeho vzdálenost od nuly na číselné ose rovna 5.

31. Vypočítejte:

a) $5 + -7 $	b) $8 \cdot -5 $
$2 + -1 + 10$	$2 \cdot -7 + 9$
$14 - -14 $	$ -4 \cdot (-6) \cdot 1$
$12 - -9 $	$24 : -8 $
$-4 - -2 $	$ -9 : -3 $

32. Doplňte:

a) $ 3 $	b) $ +17 $
$ +21 $	$ +13 $
$ -6 $	$ -17 $
$ -15 $	$ -99 $
$ -100 $	$ +12 $

33. Vypočítejte:

$|-11| + |+8|$
 $+21 + |-4|$
 $|-6| + |+4|$
 $|-2| + |+9|$
 $-17 + |-3|$

34. Na teploměru vystoupila v pokoji rtuť 1. den na 22°C, 2. den na 19°C. V nevytápěné hale naměřili 1. den 3°C, 2. den -1°C. Venkovní teploměr ukazoval ve stejné dny -2°C a -7°C. Porovnej teploty naměřené 1. den a druhý den v pokoji.

35. Na teploměru vystoupila v pokoji rtuť 1. den na 22°C, 2. den na 19°C. V nevytápěné hale naměřili 1. den 3°C, 2. den -1°C. Venkovní teploměr ukazoval ve stejné dny -2°C a -7°C. Porovnej teploty naměřené 1. den a druhý den v hale.

36. Napiš pět celých čísel, která podle velikosti bezprostředně následují za číslem -3.

37. Napiš pět celých čísel, která podle velikosti bezprostředně následují za číslem 99.

38. Napiš pět celých čísel, která podle velikosti bezprostředně následují za číslem -1000.

39. Napiš pět celých čísel, která podle velikosti bezprostředně předcházejí číslu 59.

40. Napiš pět celých čísel, která podle velikosti bezprostředně předcházejí číslu -9.

41. Uspořádej vzestupně čísla:

a) 36, -17, -89, 54, -5, 48, 4, -23.
 b) 132, 76, -506, -980, 657, -32, 401, 234.
 c) -31, -21, 73, 56, -54, 21, -56, 45.

42. Urči všechna celá čísla, která jsou větší než -7 a menší než 0.

43. Urči všechna celá čísla, která jsou větší než -3 a menší než 4.

44. Urči všechna celá čísla, která jsou větší než -8 a menší než -1.

45. Seřaď čísla 0, -100, 100, 48, -12 od nejmenšího k největšímu číslu a zapiš pomocí znaků $<$, $>$.

46. Seřaď čísla 4, -8, 8, 6, 0 od nejmenšího k největšímu číslu a zapiš pomocí znaků $<$, $>$.

47. Seřaď čísla 0, -10, -19, -18, -12 od největšího k nejmenšímu číslu a zapiš pomocí znaků $<$, $>$.

48. Seřaď čísla 4, -8, 8, 6, 0 od největšího k nejmenšímu číslu a zapiš pomocí znaků $<$, $>$.

49. Najdi všechna celá čísla, která vyhovují nerovnici: a) $-4 < x < 3$

b) $-1 < x < 5$

c) $2 > x > -3$

d) $-1 < x < 0$

e) $-7 > x > -8$.

50. Urči všechna sudá jednociferná celá čísla, která jsou řešením nerovnice: a) $x > 2$

b) $x < -3$

c) $x < -5$

d) $x > 7$

e) $x < -8$

51. Vypočítejte: a) $4 + (-2)$ b) $-8 + (-4)$

$6 + (-3)$ $6 + (-4)$

$2 + (-2)$ $18 + (-20)$

$-4 + (-2)$ $-5 + 10$

$-4 + 3$ $-20 + 5$

52. Sečtěte: $-2 + 9 + (-3)$

$5 + 7 - 2 + (-5)$

$-12 + 21 + 12$

$32 + (-12) + 2 + 12$

$-15 + 5 + 15 + 12$

$74 + 15 + (-74) + (-15)$

53. Vypočítejte: $-5 + 11 + (-8)$

$7 + (-9) + (+4) + (-15)$

$9 + (-6) + (+7) + (-20)$

$-3 + (-9) + 16 + (-5)$

$(-5) + 2 + (-3) + 6 + (-1) + 0$

$(-1) + 24 + (-17) + 8 + (-4)$

$1 + (-18) + (-2) + (-6) + 35 + (-4) + (-5)$

$(-54) + 178 + (-112) + (-32) + (-51) + (-29)$

54. Nákladní vlak odstavil 7 vagónů a přibral 4 vagóny. V příští stanici odstavil 2 vagóny a přibral 8 vagónů. V další stanici odstavil 11 vagónů a přibral 6 vagónů. Má nyní vagónů více nebo méně? O kolik?

55. Urči součet všech celých čísel, které jsou mezi čísly -7 a 9.

56. Stanice metra má koleje 8 m hluboko pod povrchem, druhá stanice má koleje o 14 m hlouběji. Jak hluboko má koleje druhá stanice?

57. Odečtěte: a) $16 - 4$ b) $-3 - (+9)$ c) $37 - 24$ d) $31 - 32$
 $5 - 6$ $142 - (-192)$ $-14 - (+9)$ $0 - (+46)$
 $28 - (-5)$ $142 - (+192)$ $-16 - 23$ $-56 - 44$
 $13 - (-12)$ $57 - 57$ $0 - 51$ $-80 - 74$
 $5 - (-28)$ $57 - (-57)$ $20 - (+35)$ $5 - (+8)$

58. Odečtěte: a) $7 - (-8)$ b) $-15 + 10$ c) $-9 - (-17)$ d) $-32 - (-23)$
 $-8 - (+6)$ $-7 + 9$ $9 - (+18)$ $-8 - (+3)$
 $2 - (+144)$ $-12 - (-3)$ $5 - (+9)$ $-36 - (-36)$
 $38 - (-15)$ $38 - (+15)$ $-10 - 100$ $10 - 100$
 $-382 - (-382)$ $14 - 20$ $-15 - 10$ $-3 - (-4)$

59. Vypočtěte: a) $2 - 2 + 2 - 2 - 4$ b) $2 + (-3) - (-4)$ c) $2 + (-3) + (-4)$
 $0 - 2 - 7 + 9$ $-2 + (-3) + (-3)$ $2 - (-3) + (-4)$
 $1 - 2 + 3 - 4 + 5$ $-2 - (-3) + (-4)$ $5 - (-10) - (-8)$
 $-6 + 4 - 7 + 3$ $-2 - (-3) + 4$ $10 - 4 - 2$

60. Pokladník vydal 54 Kč a přijal 126 Kč. O kolik se zvětšila hotovost v pokladně?

61. Večer byla hladina řeky 12 cm nad normálem, ráno byla 7 cm pod normálem. O kolik centimetrů klesla hladina během noci?

62. Karel je o 3 cm vyšší než je průměrná výška žáka ve třídě, Jirkovi chybí do průměrné výšky 6 cm. O kolik cm je Jirka menší než Karel?

63. Vypočtěte: a) $19 - (50-29)$ b) $45 - (-12) + (-27)$ c) $-7 - 15 + 9 + 4 - 6$
 $25 - (31-16)$ $-32 + (-28) - (-36)$ $8 - 12 + 5 - 7 + 1$
 $-12 - (18 - 30)$ $176 - (+98) + 57$ $-5 - 13 + 7 - 6 + 15$
 $100 - (18 - 20)$ $312 - 546 + 279$ $8 - 12 + 4 - 2 + 5$
 $9 - (99 - 999)$ $-216 + 337 - (+507)$ $-6 - 13 + 6 - 3 + 6$

64. Hladina Kaspického moře je 28 m pod hladinou oceánu. Místo největší hloubky je 1053 m pod hladinou oceánu. Jak je moře hluboké?

65. Největší hloubka Bajkalského jezera je 1620 m. Jaká je nadmořská výška dna jezera, jestliže hladina je 456 m nad hladinou oceánu?

66. Myslím si číslo. Když k němu přičtu 32, dostanu číslo, které je o 46 větší než číslo -27. Které číslo si myslím?

$$(-3) \cdot 4 \cdot (-5)$$

$$(-3) \cdot 7 \cdot (-2) \cdot (-1) \cdot (-4)$$

79. Vypočítejte: a) $7 \cdot (6-2) + 3 \cdot 9$
 b) $2 \cdot [5 \cdot (6-7) + 8]$
 c) $2 \cdot 14 - 3 \cdot (4-7)$
 d) $(-2) \cdot 7$
 e) $(-3) \cdot 9$
 f) $(-4) \cdot 30$

80. Vydělte: a) $42:7$
 $42:(-7)$
 $(-42):7$
 $(-42):(-7)$
 $(-75):5$
 $75:(-5)$
- b) $(-75):(-5)$
 $-(75:5)$
 $(-36):9$
 $(-17):(-17)$
 $35:(-5)$
 $(-144):12$

81. Vydělte: a) $(-63):(-7)$
 $320:(-80)$
 $0:(-9)$
 $(-169):13$
 $9100:(-700)$
 $32:(-8)$
 $(-121):(-11)$
- b) $(-42):(-7)$
 $(-72):9$
 $(-56):8$
 $(-42):(-7)$
 $(-14):(-2)$
 $125:(-25)$
 $288:(-12)$

82. Vypočítejte: a) $3 \cdot (-2) : [(-3) : (-1)]$
 b) $[(-5) \cdot (-6) : 15] : (-2)$
 c) $(-4) \cdot (-5) \cdot (-2) : (-10)$
 d) $(-4) \cdot [(-5) \cdot (-2) : (-10)]$

83. Vypočítejte: a) $(-3) \cdot 9 - 7 \cdot 8 + 11 \cdot 7$
 $6 \cdot (-4) - 15 - 14 + 3 \cdot 12$
 $(-1) \cdot (-7) - (-9) \cdot 0 \cdot (-12)$
 $(-5) \cdot 6 - 8 - 11 \cdot 3 \cdot (-1)$
 $(-5) \cdot (6-8) \cdot (11-3) \cdot (-1)$
 $(-4) \cdot (-1) \cdot (-5) \cdot 1 \cdot (-10)$
- b) $(-5) \cdot 6 + (8-11) \cdot 3$
 $3 \cdot 6 + 2 \cdot (9-3 \cdot 5)$
 $(-2) \cdot 5 - 6 : (-3) - (-8)$
 $(-3) \cdot [-6 + 2 \cdot (9-3 \cdot 5)]$
 $6 - [(-3) - (-4)] \cdot (-3)$
 $(-4-2) : 3 + 4 : (-2) \cdot 3$

84. Vypočítejte: a) $42 + 3 \cdot [2 - (-8 + 2 \cdot 7)]$

- b) $(-2+3) - \{-2+[-5-(14-25)]\}$
 c) $27 + (-3) - [42 - (25 - 17)]$
 d) $42 - \{5 - [12 - 4 \cdot (-3) + 2]\}$
 e) $[42 - (-12) - 2 \cdot (-5)] + (-15)$
 f) $50 - \{[18 + 5 \cdot (4 - 9) + 2] \cdot 10\}$
 g) $8 \cdot (-7) - [-12 + (-24) - (-5)]$
 h) $-5 + 18 \cdot (-2) - (-4) \cdot (-5)$

85. Vypočítejte: a) $(-6-7) \cdot (5-12) - (13-5) \cdot (-2+11) + (-3-15) : (3-9)$
 b) $[-(3-9)(11+4)-8] + [(15-3) \cdot (-5-9) + 4]$
 c) $- \{ - [-6 - (-8 + 3) - (6 - 12)] - (-4 + 9) \cdot (3 - 11) - 7 \}$
 d) $- (-8 - 4) \cdot (6 - 10) - (5 - 7) \cdot (-12 + 4) : (2 - 6) - (3 + 12) : (-2 - 3)$

Výsledky:

2. +6; +10; -8; -2; 0; -20; +9; +15. 3. a) -1; 0; 1; b) -6; -5; c) -2; -1; 0; 1; 2; 3; d) -5; -4; -3; -1. 5. -6; -5; -4...; b) -6; -7; -8...c) 9; 10; 11...6. a) -3; -2; -1; 0; 1; 2; b) 9; 10; 11; 12; 13; 14; c) 0; 1; 2; 3; 4; 5; d) -3; -2; -1; 0; 1; 2. 7. -15; -8; -7; -5; -3; -2; 0; 1; 4; 9; 10. 8. a) 1; -12; -1; -48; 110 b) 3; -3; 4; -4; c) 2; -31; -20; d) 0; -15; -110; e) 12; -1; 0; f) 15; 41; 110. 9. a) 4; 34; b) 7; 17; c) 21; 0; d) 6; -15. 10. a) 8; 11; 0; b) -3; -10; -31; c) -12; 11; -62. 11. a) -6; -13; b) -2; -10; c) 1; -1. 12. o 2 vagóny méně, 30 vagónů. 13. -4° C. 14. 23. 15. a) 6; b) -25; c) -10; d) -6; e) 34; f) 17; g) 0; h) 5; i) -15. 16. 107 a 57 cm. 17. -22° C. 18. -33° C. 19. -11° C. 23. -7; -6. 24. -1; 0; 1. 25. -2; -1; 0; 1; 2; 3. 26. 2; 3; 4; 5; 6; 7; 27. 3; 15; 100; 6; 63 cm. 28. 13; 17; 99; 50; 15; 7 cm. 29. 13; 21; 9; 21 cm. 30. a) -25; b) -4; c) -8; d) 27; e) 5. 31. a) 12; 13; 0; 3; -6; b) 40; 23; -24; 3; 3. 32. a) 3; 21; 6; 15; 100; b) 17; 13; 17; 99; 12. 33. 19; 25; 10; 11; -14. 34. $22 > 19$; 35. $3 > -1$. 36. -2; -1; 0; 1; 2. 37. 100; 101; 102; 103; 104. 38. -1001; -1002; -1003; -1004; -1005. 39. 58; 57; 56; 55; 54. 40. -14; -13; -12; -11; -10. 41. a) -89; -23; -17; -5; 4; 36; 48; 54; b) -980; -506; -32; 76; 132; 234; 401; 657; c) -56; -54; -31; -21; 21; 45; 56; 73. 42. -6; -5; -4; -3; -2; -1. 43. -2; -1; 0; 1; 2; 3. 44. -7; -6; -5; -4; -3; -2. 45. -100; -12; 0; 48; 100. 46. -8; 0; 4; 6; 8. 47. 0; -10; -12; -18; -19. 48. 8; 6; 4; 0; -8. 49. a) -3; -2; -1; 0; 1; 2; b) 0; 1; 2; 3; 4; c) 1; 0; -1; -2; d) \emptyset ; c) \emptyset . 50. A) 4; 6; 8; b) -4; -6; -8; c) -6; -8; d) 8; e) \emptyset . 51. a) 2; 3; 0; -6; -1; b) -12; 2; -2; 5; -15. 52. 4; 5; 21; 34; 17; 0. 53. -2; -13; -10; -1; -1; 10; 1; -100. 54. o 2 méně. 55. 15. 56. 22 m. 57. a) 12; -1; 33; 25; 33; b) -12; 334; -50; 0; 114; c) 13; -23; -39; -51; -15; d) -1; -46; -100; -154; -3. 58. a) 15; -14; -142; 53; 0; b) -5; 2; -9; 23; -6; c) 8; -9; -4; -110; -25; d) -9; -11; 0; -90; 1. 59. a) -4; 0; 3; -6; b) 3; -9; -3; 5; c) -5; 1; 23; 4. 60. o 72 Kč. 61. o 19 cm. 62. o 9 cm. 63. a) -2; 10; 0; 102; 909; b) 30; -24; 135; 45; -386; c) -15; -5; -2; 3; -10. 64. 1025 m. 65. -1164. 66. -13. 67. Nezbylo. 68. -19. 69. 500 l. 70. Nic. 71. 0; 1; 2; 3; 4. 72. 28 m. 73. -791 m. 74. 9242 m. 75. a) -32; 0; 56; 300; 27; -420; b) -1320; 70; -360; 12; -12; 40. 76. a) 42; b) -60; c) -27; d) 8; e) 720; f) -720; g) -34. 77. a) -30; b) -63; c) 44; d) -72; e) -72; f) 72; g) -17. 78. -60; 60; 168. 79. a) 55; b) 6; c) 37; d) -14; e) -27; f) -120. 80. a) 6; -6; -6; 6; -15; -15; b) 15; -15; -4; 1; -7; -12. 81. a) 9; -40; 0; -13; -13; -4; 11; b) 6; -8; -7; 6; 7; -5; -24. 82. a) -2; b) -1; c) 4; d) 4. 83. a) -6; -17; 7; 75; -80; 200; b) -39; 6; 0; 54; 27; -8. 84. a) 30; b) -3; c) -10; d) 63; e) 49; f) 100; g) -25; h) -61. 85. a) 22; b) -82; c) -38; d) -41.