

Soustava dvou lineárních rovnic se dvěma neznámými

- Jsou dány dvě rovnice se dvěma neznámými.
- Soustavu můžeme řešit početně nebo graficky.
- Řešením soustavy je uspořádaná dvojice čísel, která vyhovuje oběma rovnicím (x;y) – grafickým řešením jsou souřadnice průsečíku obou přímk.
- Početně můžeme soustavu rovnic řešit dvěma metodami (dosazovací a sčítací).

a) Metoda dosazovací

- Z jedné rovnice vyjádříme jednu neznámou
- Za tuto neznámou dosadíme do druhé rovnice
- Zkoušku provádíme dosazením do zadání obou rovnic

PŘÍKLAD

Řešte soustavu rovnic dosazovací metodou:

$$\begin{aligned} 3x - 5y &= 21 \\ 4x + y &= 5 \end{aligned}$$

Z druhé rovnice vyjádříme y

$$y = 5 - 4x$$

Dosazením do první rovnice dostaneme

$$3x - 5(5 - 4x) = 21$$

Z této rovnice vypočítáme x

$$\begin{aligned} 3x - 25 + 20x &= 21 \\ 23x &= 46 \quad / : 23 \\ x &= 2 \end{aligned}$$

Vypočítanou hodnotu x dosadíme do rovnice $y = 5 - 4x$

$$\begin{aligned} y &= 5 - 4 \cdot 2 \\ y &= -3 \end{aligned}$$

Řešením dané soustavy rovnic je $[2 ; -3]$

Na závěr provedeme zkoušku

$$\begin{aligned} L1 &= 3 \cdot 2 - 5(-3) = 21 & P1 &= 21, L1 = P1 \\ L2 &= 4 \cdot 2 + (-3) = 8 - 3 = 5 & P2 &= 5, L2 = P2 \end{aligned}$$

C V I Č E N Í

1. Řešte soustavy rovnic dosazovací metodou:

$$\begin{aligned} \text{a)} \quad & 5x - 7y = 11 \\ & 3x + y = 4 \end{aligned}$$

$$\begin{aligned} \text{b)} \quad & 7x - 8y = 3,5 \\ & 6x + 2y = 3 \end{aligned}$$

$$\begin{aligned} \text{c)} \quad & 5x - 8y = 10 \\ & 7,5x - 12y = -15 \end{aligned}$$

$$\begin{aligned} \text{d)} \quad & 5x - 2y = 10 \\ & 7,5x - 3y = 15 \end{aligned}$$

b) Metoda sčítací

- Rovnice upravíme tak, aby čísla před stejnou neznámou byla čísla navzájem opačná – rovnice sečteme – neznámá se vyruší.
- Dále počítáme jako u metody dosazovací.
- Zkoušku provádíme dosazením do obou rovnic.

P Ř Í K L A D

Řešte soustavu rovnic sčítací metodou

$$\begin{aligned} 3x - 5y &= 21 \\ 4x + y &= 5 \end{aligned}$$

První rovnici opíšeme a druhou vynásobíme číslem 5

$$\begin{aligned} 3x - 5y &= 21 \\ 20x + 5y &= 25 \end{aligned}$$

Rovnice sečteme a dostaneme:

$$\begin{aligned} 23x &= 46 \quad / : 23 \\ x &= 2 \end{aligned}$$

Abychom vyloučili neznámou x , vynásobíme první rovnici 4 a druhou -3 :

$$\begin{aligned} 12x - 20y &= 84 \\ -12x - 3y &= -15 \end{aligned}$$

Opět sečteme a dostaneme:

$$\begin{aligned} 23y &= 69 \quad / : 23 \\ y &= -3 \end{aligned}$$

C V I Č E N Í

2. Řešte soustavy rovnic sčítací metodou:

$$\begin{aligned} \text{a) } 2x + y &= 5 \\ x + y &= 4 \end{aligned}$$

$$\begin{aligned} \text{b) } 3x - 4y &= 0,5 \\ -6x + 8y &= -1 \end{aligned}$$

$$\begin{aligned} \text{c) } 3x - 5y &= -1 \\ 4x + 2y &= 3 \end{aligned}$$

$$\begin{aligned} \text{d) } 6x - 8y &= 7 \\ 9x - 12y &= 10 \end{aligned}$$

Obě uvedené metody řešení často kombinujeme, aby výpočet byl co nejjednodušší. Tímto postupem vyřešíme následující příklad.

P Ř Í K L A D

$$\begin{aligned} \text{Řešte soustavu rovnic : } 7x - 3y &= 12 \\ 2x + 3x &= 6 \end{aligned}$$

Ř e š e n í

Zde se přímo nabízí řešení soustavy sčítací metodou. Rovnice není třeba upravovat, stačí je jen sečíst a dostaneme :

$$\begin{aligned} 9x &= 18 \\ x &= 2 \end{aligned}$$

Dosadíme $x = 2$ do druhé rovnice:

$$\begin{aligned} 2 \cdot 2 + 3y &= 6 \\ 3y &= 2 \quad / : 3 \\ y &= \frac{2}{3} \end{aligned}$$

Zkoušku proved'te samosta

Řešením soustavy je uspořádaná dvojice $[2, \frac{2}{3}]$.

C V I Č E N Í

3. Řešte co nejjednodušším způsobem:

$$\begin{aligned} \text{a) } 2x - y - 23 &= 0 \\ 3x + y - 7 &= 0 \end{aligned}$$

$$\begin{aligned} \text{b) } 2x - y - 6 &= 0 \\ 3x - 1,5y - 9 &= 0 \end{aligned}$$

$$\begin{aligned} \text{c) } 2x - y - 5 &= 0 \\ 6x - 3y - 7 &= 0 \end{aligned}$$

$$\begin{aligned} \text{d) } 2x - y + 4 &= 0 \\ x + 3y - 5 &= 0 \end{aligned}$$

4.

a) $3x + 2y = 5$
 $15x + 10y = -1$

b) $5x - 2y = -9$
 $4x + 5y = 6$

c) $3x - 4y = 8$
 $4,5x - 6y = 12$

d) $3x + 5y = 10$
 $4x - 5y = 4$

5.

a) $\frac{x}{3} + \frac{y}{2} = \frac{11}{12}$

b) $\frac{x}{2} + \frac{y}{3} = 11$

$\frac{x}{2} + \frac{y}{3} = \frac{3}{4}$

$\frac{x}{3} + \frac{y}{5} = 7$

c) $2,5x + 0,2y = -4$

d) $0,3x - 0,5y = \frac{1}{5}$

$0,2x + 0,1y = 0,1$

$0,6x - y = -0,4$

6.

a) $x - 2y = -5$

b) $\frac{3x - 4}{4} - \frac{y - 3}{2} = -2$

$\frac{x + y}{2} - \frac{2y - x}{5} = -1$

$\frac{2x - 3}{9} - \frac{y - 5}{3} = 3$

7.

a) $\frac{x - 3}{y} = -1$

b) $\frac{x - 4}{2y + 3} = -2$

$0,5x + y = 4$

$3x + 8y = -8$

$$c) \frac{2x - 1}{3y - 5} = -3$$

$$\frac{4y - 7}{5x + 8} = \frac{1}{3}$$

$$d) \frac{4x + 9}{2y - 1} = -\frac{5}{3}$$

$$\frac{5y - 6}{3x - 4} = \frac{1}{2}$$

8.

$$a) \frac{3x + 4y}{2} - \frac{4x - 7y}{4} = 1$$

$$b) \frac{2r - 3s + 1}{6} = \frac{3r - 8s}{4} + \frac{1}{9}$$

$$\frac{4x - 3y}{6} - \frac{14x - 9y}{4} = 2$$

$$\frac{2r + 3s + 2}{6} = \frac{5r - s}{10} - \frac{1}{15}$$

Výsledky

1. a) $[\frac{3}{2}; -\frac{1}{2}]$ b) $[\frac{1}{2}; 0]$ c) nemá řešení d) řešením je každá uspořádaná rovnice

2. a) $[1; 3]$ b) řešením je každá uspořádaná dvojice c) $[0,5; 0,5]$
d) nemá řešení

3. a) $[2; 1]$ b) řešením je každá uspořádaná dvojice c) nemá řešení d) $[-1; 2]$

4. a) nemá řešení b) $[-1; 2]$ c) řešením je každá uspořádaná dvojice d) $[2; 0,8]$

5. a) $[0,5; 1,5]$ b) $[12; 15]$ c) $[-2; 5]$ d) řešením je každá uspořádaná dvojice

6. a) $[-\frac{5}{3}; \frac{5}{3}]$ b) $[-12; -13]$

7. a) $[-2; 5]$ b) $[-4; 0,5]$ c) $[-1; 2]$ d) $[-2; 0,2]$

8. a) $[-\frac{1}{2}; \frac{1}{3}]$ b) nemá řešení

Slovní úlohy, které lze řešit soustavou lineárních rovnic o dvou neznámých

PŘÍKLAD 1.

Součet dvou čísel je 61. Dělíme-li větší z nich menším, dostaneme podíl 6 a zbytek 5. Která jsou to čísla?

Dělenecx

Dělitely

Podíl většího a menšího čísla $\frac{x}{y}$

Podíl většího a menšího čísla $6 + \frac{5}{y}$

Součet obou číselx + y

Součet obou čísel61

Sestavíme rovnice:

$$\begin{array}{r} x \quad 5 \\ - = 6 + - \\ y \quad y \\ x + y = 61 \end{array}$$

Řešením této soustavy dostaneme: x= 53, y = 8

ZKOUŠKA

51 : 8 = 6 a zbytek je 5, 53 + 8 = 61

Hledaná čísla jsou 53 a 8.

PŘÍKLAD 2.

Zvětšíme-li délku obdélníku o 2 m a zároveň zmenšíme šířku o 1 m, zůstane jeho obsah nezměněn. Jestliže však délku o 1 m zmenšíme a zároveň šířku o 2 m zvětšíme, zvětší se obsah o 9 m². Jaké jsou rozměry obdélníku?

Ř e š e n í

Počítáme v metrech.

Délka obdélníku x

Šířka obdélníkuy

Délka zmenšená o 1x - 1

Šířka zvětšená o 2.....y + 2

Obsah obdélníku..... xy Obsah obdélníku..... $(x - 1) \cdot (y + 2)$
 Délka zvětšená o 2.... $x + 2$ Obsah zvětšený o 9..... $xy + 9$
 Šířka zmenšená o 1... $y - 1$
 Obsah obdélníku..... $(x + 2) \cdot (y - 1)$

Sestavením rovnic obdržíme soustavu

$$(x + 2) \cdot (y - 1) = xy$$

$$(x - 1) \cdot (y + 2) = xy + 9$$

Řešením soustavy dostaneme

$$x = 8, y = 5.$$

Zkoušku proveďte sami.

Jeden rozměr obdélníku je 8 m, druhý rozměr je 5 m.

Cvičení

1. Součet dvou čísel je 28, jejich rozdíl je 12. Která jsou to čísla?
2. Součet dvou čísel je 1 100, jejich rozdíl je 300. Která jsou to čísla?
3. Pět šestin prvního čísla se rovná třem osminám druhého čísla. Součet obou čísel je 58. Která jsou to čísla?
4. Přičteme-li k dvojnásobku neznámého čísla pětinasobek jiného čísla dostaneme 31. První číslo zvětšené o čtyřnásobek druhého čísla je 20. Určete obě čísla.
5. Rozdělte číslo 26 na dva díly tak, aby trojnásobek prvního dílu byl o 5 větší než třetina druhého dílu zvětšená o 3.
6. Rozdíl součtu a rozdílu dvou čísel je o 14 menší než dvojnásobek jejich součtu. Dvojnásobek druhého čísla je o 3 větší než první číslo. Určete obě čísla.
7. Součet dvou čísel je nula. Určete obě čísla, víte-li, že čtvrtina prvního čísla se rovná polovině druhého čísla.
8. Součet dvou čísel je 120. Tři sedminy prvního se rovnají třem pětinaám druhého. Která jsou to čísla?
9. Součet dvou čísel je 60. Jedno z nich je o čtyři větší než druhé. Která jsou to čísla?
10. Součet dvou čísel je 2 607. Jedno číslo končí nulou. Vynecháme-li tuto nulu, dostaneme druhé číslo. Která jsou to čísla?
11. Součin dvou čísel je 11,25. Zvětšíme-li jedno z nich o 0,5, vzroste součin na 12,5. Která jsou to čísla?
12. Podíl součtu a rozdílu dvou čísel je 7. Čtvrtina prvního čísla zvětšená o třetinu druhého čísla se rovná polovině prvního čísla. Která jsou to čísla?

13. Zvětšíme-li jmenovatele neznámého zlomku o jednu, dostaneme jednu čtvrtinu. Zvětšíme-li v tomto zlomku čitatele o jednu, dostaneme jednu třetinu. Který je to zlomek?
14. Dvě čísla jsou v poměru 5 : 6. Změníme-li první číslo o 10 a druhé zvětšíme o 10 budou v poměru 4 : 7. Určete tato čísla.
15. Ondra dostal za práci o 480 Kč více, než je polovina částky, kterou dostal Pavel. Dohromady dostali 3 360 Kč. Kolik dostal za práci Ondra a kolik Pavel?
16. Zdeňce je 24 let a je dvakrát starší než byla Alena, když bylo Zdeňce tolik let kolik je dnes Aleně. Kolik let je dnes Aleně?
17. Matce a dceři je dohromady 34 let. Před dvěma roky byla matka pětkrát starší než dcera. Kolik let je matce a kolik dceři?
18. Ve dvou konvích je dohromady 20 litrů mléka. Přelijeme-li z jedné konve šestinou objemu mléka do druhé konve, bude v obou konvích stejné množství. Kolik mléka je v každé konvi?
19. Ve dvou nádobách je voda. Přelijeme-li z první nádoby do druhé 6 litrů, bude v obou stejně. Přelijeme-li z druhé do první 4 litry, bude v první dvakrát tolik jako v druhé. Kolik vody je v každé nádobě?
20. Honza má stejně bratrů jako sester. Jeho sestra má bratrů třikrát více než sester. Kolik je chlapců a kolik dívek v rodině?
21. Věra je vyšší než Petr o desetinu jeho výšky. Jenda je o 14 cm vyšší než Ivana. Součet výšek obou chlapců se rovná součtu výšek obou dívek. Určete výšku Petra a Věry.
22. Dvě kružnice se dotýkají vně, jestliže vzdálenost jejich středů (délka středné) je 54 mm, a dotýkají se uvnitř, když délka středné je 14 mm. Určete délky poloměrů obou kružnic.
23. Zmenšíme-li základnu trojúhelníku o 4 cm a příslušnou výšku o 3 cm, zmenší se jeho obsah o 44 cm². Zmenšíme-li základnu o 2 cm a výšku o 1 cm, zmenší se obsah o 19 cm². Jaký je obsah trojúhelníku?
24. V trojúhelníku je největší úhel o 4° menší než součet zbývajících dvou. Určete velikost všech úhlů.
25. Určete dvě čísla těchto vlastností: zvětší-li se první o jednu, jsou v poměru 4 : 5, zvětší-li se druhé o čtyři jsou v poměru 5 : 6. Určete tato čísla.
26. Když sečteme šestinou prvního čísla a čtvrtinu druhého, dostaneme 8. Součet třetiny prvního a desetinou druhého je také 8. Najděte taková čísla.
27. Součet poloviny prvního čísla a třetiny druhého je 12. Součet třetiny prvního a poloviny druhého je o jednu větší než předchozí součet. Najděte taková čísla.
28. Jedno ze dvou neznámých čísel je o 5 větší než druhé. Čtvrtina většího je o 4 menší než třetina menšího. Která jsou to čísla?

Pro bystré hlavy

29. Kdyby každá z žen kromě jedné vyjednotila 9 řad řepy, zbylo by na poslední z nich 6 řad. Kdyby však každá měla 8 řad, zůstaly by 4 řady nevyjednoceny. Kolik bylo žen a kolik řad měly celkem jednotit?
30. Do dvou kádí byla nalita voda. Přelijeme-li z první do druhé 6 hl, bude v obou stejně. Přelijeme-li z druhé do první 4 hl, bude v první dvakrát tolik jako v druhé. Kolik hl je v každé kádi?

Výsledky

1. $x = 20$; $y = 8$, 2. $x = 700$; $y = 400$, 3. $x = 18$; $y = 40$, 4. $x = 8$; $y = 3$,

5. $x = 5$; $y = 21$, 6. $x = 7$; $y = 5$, 7. $x = 0$; $y = 0$, 8. $x = 70$, $y = 50$,

9. $x = 28$; $y = 32$, 10. $x = 2\ 370$; $y = 237$, 11. $x = 4,5$; $y = 2,5$

12. Jsou to všechna nenulová čísla x, y taková, že $3x = 4y$

13. Hledaný zlomek je $\frac{4}{15}$

14. $x = 50$; $y = 60$

15. Ondra ...1 440 Kč; Pavel ...1 920 Kč .

16. Situace nastala před 6 lety, Alena má dnes 18 let.

17. dcera má 7 let; matka má 27 let.

18. v první konvi je 12 litrů , ve druhé je 8 litrů.

19. V první nádobě je 36 litrů, ve druhé 24 litrů.

20. Počet chlapců je 3, počet dívek 2.

21. Petr měří 140 cm, Věra 154 cm

22. $r_1 = 34$, $r_2 = 20$

23. Obsah trojúhelníku je 100 cm^2 .

24. Třetí úhel má 56° .

25. $x = -105$; $y = -130$

26. $x = 18$; $y = 20$

27. $x = 12; y = 18$

28. Čísla jsou 63 a 68

29. Celkem bylo 7 žen a měly jednotit 60 řad.

30. V první kádi bylo 36 hl vody, ve druhé 24 hl.

Úlohy na společnou práci

PŘÍKLAD 1.

Nádrž se naplní jedním přívodem za 24 minut, druhým přívodem za 30 minut. Za jakou dobu se nádrž naplní, jsou-li otevřeny oba přívody současně?

Ř e š e n í

Úlohu budeme řešit rovnicí.

Oběma přívody	t minut
	1
1.přívodem za 1 minutu.....	$\frac{1}{24}$ objemu nádrže
	1
2.přívodem za 1 minutu.....	$\frac{1}{30}$ objemu nádrže
	t
1.přívodem za t minut.....	$\frac{t}{24}$ objemu nádrže
	t
2.přívodem za t minut.....	$\frac{t}{30}$ objemu nádrže

Počítáme ve zlomcích objemu nádrže, takže celé nádrži odpovídá číslo 1. Sestavíme rovnici

$$\frac{t}{24} + \frac{t}{30} = 1$$

Tato rovnice má kořen $t = 13 \frac{1}{3}$

Z k o u š k a

Prvním přívodem nateče za $13 \frac{1}{3}$ minuty $\frac{40}{3} \cdot \frac{1}{24} = \frac{5}{9}$ objemu nádrže,

druhým přívodem nateče za tutéž dobu $\frac{40}{3} \cdot \frac{1}{30} = \frac{4}{9}$ objemu nádrže, to je

dohromady celá nádrž.

Nádrž se naplní oběma přívody za $13 \frac{1}{3}$ minuty, tj. za 13 minut 20 sekund.

PŘÍKLAD 2.

Mistr vykoná zadanou práci za 8 dní, učeň za 12 dní. Za jak dlouho bude práce hotova, jestliže se po dvou dnech práce učně připojí mistr?

Ř e š e n í

Učeň..... za x dní $\frac{x}{12}$ (práce)

mistr.....za (x - 2) dny..... $\frac{x - 2}{8}$ (práce)

společně.....za x dní..... 1 práci

$$\frac{x}{12} + \frac{x - 2}{8} = 1 \quad / \cdot 24$$

$$2x + 3(x - 2) = 24$$

$$2x + 3x - 6 = 24$$

$$5x = 30$$

$$x = 6$$

Z k o u š k a: učeň za 6 dní

$$\frac{6}{12} = \frac{1}{2} \text{ (práce)}$$

mistr za 4 dny

$$\frac{4}{8} = \frac{1}{2} \text{ (práce)}$$

společně:

$$\frac{1}{2} + \frac{1}{2} = 1 \text{ (práce)}$$

Práce bude hotova za 6 dní.

C V I Č E N Í

1. Jeden dělník vykoná určitou práci za 10 hodin, druhý za 15 hodin. Za jak dlouho vykonají tuto práci, když budou pracovat společně?
2. Mistr s učněm mají vykonat určitou práci. Mistr by ji sám dokončil za 6 dní, učeň za 10 dní. Za kolik dní ji skončí společně?
3. Vyučený pracovník vykoná jistou práci za 4 hodiny, učeň potřebuje na tutéž práci 6 hodin. Za kolik hodin by tuto práci vykonali, kdyby pracovali společně?
4. První traktorista poseče pole sám za 6 hodin, druhý traktorista poseče stejné pole za dobu o tři hodiny delší. Za jak dlouhou dobu posečou pole společně?
5. Přítokem A se naplní bazén za 10 hodin, přítokem B za 12 hodin, přítokem C za 15 hodin. Za kolik hodin se bazén naplní, budou-li otevřeny všechny tři přítoky současně?
6. Jedna dílna je schopna splnit daný úkol ve 48 dnech, druhá ve 30 dnech, třetí ve 20 dnech. Za kolik dní by byl daný úkol splněn, kdyby na něm pracovaly všechny dílny společně?
7. Vodní nádrž se naplní jedním čerpadlem za 4 dny, druhým za 9 dní. Odtokovým kanálem se celá nádrž vypustí za 12 dní. Za jak dlouho se nádrž naplní, když jsou spuštěna obě čerpadla, ale omylem není uzavřen odtokový kanál?
8. Vodní nádrž se naplní jedním čerpadlem za 9 dní, druhým za 12 dní. Odtokovým kanálem se celá nádrž vypustí za 4 dny. Za jak dlouho se naplní nádrž, když jsou spuštěna obě čerpadla, ale omylem není uzavřen odtokový kanál?

9. Když zedník pracuje sám, omítne dům za 8 dní, druhý zedník bude sám hotov za 10 dní. Jak dlouho jim bude trvat, když mají omítnout společně tři takové domy?
10. Dílna A je schopna splnit určitou zakázku za 8 směn, dílna B za 10 směn. Za kolik směn bude zakázka splněna, pracuje-li první směnu jen dílna B a zbývající směny obě dílny?
11. První dělník by sám splnil úkol za 8 hodin, druhý za 6 hodin. Po dvou hodinách společné práce odešel první dělník k lékaři a druhý dělník dokončil práci sám. Kolik hodin pracoval druhý dělník sám?
12. Dva dělníci vykonají společně určitou práci za 10 dní. První dělník by ji vykonal sám za 20 dní. Za kolik dní by ji udělal sám druhý dělník?
13. Dělník a učeň vykonají společně práci za 6 hodin. Dělník ji vykoná sám za 10 hodin. Za kolik hodin by ji vykonal učeň?
14. Rybník se vyprázdní za dvacet dní, jsou-li otevřena dvě stavidla. Větším stavidlem by se vyprázdnil za 30 dní. Za kolik dní by se vyprázdnil jen menším stavidlem?

Pro bystré hlavy

15. Bazén má dvě přívodní roury. Jednou z nich se naplní bazén za 48 hodin, druhou za 56 hodin. Třetí rourou voda z bazénu vytéká. Jsou-li přívodní roury uzavřeny, vyprázdní se naplněný bazén touto rourou za 42 hodin. Když jsou všechny tři roury otevřené, nateče do bazénu za 63 hodin 9 600 hl vody. Jaký objem má bazén?

Výsledky

1. $x = 6$, 2. $x = 3,75$, 3. $x = 2,4$, 4. $x = 3,6$, 5. $x = 4$, 6. $x = 9,6$,
7. $x = 3,6$, 8. $x = -18$ Úloha nemá řešení, nádrž se nenaplní! 9. $x = 13 -$
10. $x = 5$, 11. $x = 2,5$, 12. $x = 20$, 13. $x = 15$, 14. $x = 60$, 15. 9 600 hl

ÚLOHY O POHYBU

PŘÍKLAD

Z velkoskladu vyjelo nákladní auto průměrnou rychlostí 40 km/h. Za 1 hodinu 30 minut vyjelo z téhož místa stejným směrem osobní auto průměrnou rychlostí 70 km/h . Za jak dlouho a v jaké vzdálenosti od velkoskladu dohoní nákladní auto?

Ř e š e n í

Za neznámou x zvolíme číselnou hodnotu jízdy osobního auta. Budeme ji určovat v hodinách.

Doba jízdy osobního auta	$t_1 \dots\dots\dots x \text{ h}$
Doba jízdy nákladního auta	$t_2 \dots\dots\dots (x + 1,5) \text{ h}$
Průměrná rychlost osobního auta	$v_1 \dots\dots\dots 70 \text{ km/h}$
Průměrná rychlost nákladního auta	$v_2 \dots\dots\dots 40 \text{ km/h}$
Dráha, kterou ujelo osobní auto	$s_1 = v_1 \cdot t_1 = 70x \text{ km}$
Dráha, kterou ujelo nákladní auto	$s_2 = v_2 \cdot t_2 = 40 (x + 1,5) \text{ km}$

V okamžiku, kdy osobní auto dohoní nákladní auto, se obě dráhy rovnají ($s_1 = s_2$), můžeme tedy sestavit rovnici

$$70x = 40 (x + 1,5)$$

Řešíme rovnici :

$$\begin{aligned} 70x &= 40(x + 1,5) \quad / : 10 \\ 7x &= 4(x + 1,5) \\ 3x &= 6 \quad / : 3 \\ x &= 2 \end{aligned}$$

Osobní auto dohoní nákladní auto za 2 hodiny. Za tuto dobu při průměrné rychlosti 70 km/h ujede dráhu 140 km, což je vzdálenost místa, kde osobní auto dohonilo nákladní auto, od velkoskladu

Z k o u š k a

Osobní auto jede 2 hodiny, nákladní auto jede 3,5 hodiny. Osobní auto ujede dráhu $s_1 = 70 \text{ km/h} \cdot 2 \text{ h} = 140 \text{ km}$.

Nákladní auto ujede dráhu $s_2 = 40 \text{ km/h} \cdot 3,5 \text{ h} = 140 \text{ km}$. Délky obou drah se skutečně rovnají.

Osobní auto dohoní nákladní auto za 2 hodiny ve vzdálenosti 140 km od velkoskladu.

C V I Č E N Í

1. Z města P vyjede v 9.30 automobil rychlostí 40 km/h. V 11.00 téhož dopoledne za ním vyjede motocykl rychlostí 60 km/h. Vypočítejte za jakou dobu motocyklista automobil dohoní a jak daleko od města P se obě vozidla setkají. Úlohu řešte rovnicí.
2. Autobus z Prahy do Mariánských Lázní jede průměrnou rychlostí 36 km/h. Současně vyjelo z Mariánských Lázní směrem do Prahy auto rychlostí 52 km/h. Po 90 minutách

- byla obě vozidla od sebe vzdálena 30 km. Jaká je vzdálenost obou měst, jestliže se vozidla ještě nepotkala?
3. Za traktorem, který jede rychlostí 12 km/h, bylo vysláno za 3,5 hodiny po výjezdu osobní auto, které ho má dostihnout za 45 minut. Jakou rychlostí musí auto jet?
 4. Vzdálenost míst A a B je 60 km. Z místa A vyšel chodec rychlostí 4km/h a současně proti němu vyjelo z místa B nákladní auto. Jaká byla rychlost nákladního auta, jestliže se s ním chodec setkal za 1,5 hodiny?
 5. V 7 hodin vyšel chodec průměrnou rychlostí 5 km/h. V 10 hodin vyjel za ním cyklista rychlostí 14 km/h. Kdy ho dohoní?
 6. Turista šel rychlostí 5 km/h. Za půl hodiny za ním vyjel po stejné trase cyklista průměrnou rychlostí 20 km/h. Za kolik minut dohoní cyklista turistu a kolik kilometrů ujede?
 7. V 6 hodin ráno odpochovala z kasáren četa vojáků rychlostí 5 km/h. V 8 hodin vyrazila za ní spojka rychlostí 15 km/h. V kolik hodin a jak daleko od kasáren dostihne spojka četou?
 8. V 6 hodin 30 minut vyplul z přístavu parník plující rychlostí 12 km/h. Přesně v 10.00 hodin vyplul za ním motorový člun, který plul průměrnou rychlostí 40 km/hod. V kolik hodin dohoní člun parník?
 9. Nákladní auto jelo průměrnou rychlostí 20 km/h a vyjelo z Prahy směrem k Liberci. Současně s ním vyjel autobus, který jel průměrnou rychlostí 30 km/h a který přijel do Liberce o 2 hodiny dříve než nákladní auto. Jaká je vzdálenost mezi Prahou a Libercem?
 10. Z města A do města B vyjelo nákladní auto průměrnou rychlostí 30 km/h. Současně s ním vyjel autobus, který měl průměrnou rychlost 40 km/h a který přijel do města B o 1 h 15 min dříve než nákladní auto. Jaká je vzdálenost mezi oběma městy?
 11. Sportovní letadlo letělo z letiště rychlostí 300 km/h. Když bylo 50 km od letiště, vyletěla za ním z téhož místa stíhačka rychlostí 550 km/h. Kdy dohoní stíhačka letadlo?
 12. Dvě lodi, vzdálené 2 340 m, plují stejným směrem. První urazí za 1 min 56 m, druhá 74 m.. Za jak dlouho dostihne druhá loď první?
 13. Za traktorem, který jede rychlostí 12 km/h, bylo vysláno za 3 h 30 min osobní auto, které ho má dostihnout nejpozději za 45 minut. Jakou nejmenší rychlostí musí auto jet?
 14. Cyklista vyjel z města rychlostí 18 km/h. Za 1 h 30 min vyjel za ním automobil a dohonil cyklistu za 50 minut. Jakou rychlostí jel automobil?
 15. Za chodcem vyjel o hodinu později cyklista a dohonil ho za 15 minut. rychlost cyklisty je o 20 km/h větší než rychlost chodce. Vypočítejte jejich rychlost?

16. Z míst A a B, vzdálených od sebe 210 km, vyjely současně proti sobě dva kamiony rychlostmi 40 km/h a 30 km/h. Kdy a kde se potkají?
17. Dva turisté, z nichž jeden ujede za hodinu 5 km, druhý 6 km, vyjdou v 7 hodin ráno proti sobě z míst K a L, vzdálených od sebe 38,5 km. V kolik hodin se potkají?
18. Vzdálenost míst C a D je 174 km. Z C do D jede vlak rychlostí 30 km/h. (vyjede z C), z D do C jede jiný vlak rychlostí 57 km/h (vyjede z D). Oba vlaky vyjždějí v 10 h 30 min. V kolik hodin se potkají?
19. Cesta vedoucí z vesnice na vrchol hory je 12 km dlouhá. Z vrcholu i z vesnice vyjdou současně dva turisté, z nichž vystupující urazí 60 m a sestupující 90 m za minutu. Za jak dlouho se potkají?
20. Ze dvou přístavů, mezi nimiž je vzdálenost 130 km, vypluly současně proti sobě člun a parník. Člun plul rychlostí 4 km/h, parník 16 km/h. Kolik km urazí člun a kolik parník do chvíle, kdy bude mezi nimi vzdálenost 10 km?
21. Pánové A a B bydlí ve vzdálenosti 224 km. Vyjedou-li v autech současně ze svých obydlí proti sobě, setkají se po 2 hodinách. Pán A ujede za hodinu o 4 km více než pán B. Kolik km urazí každý z nich za hodinu?
22. Ze dvou míst vzdálených od sebe 190 km vyrazili proti sobě automobilista a motocyklista. Automobilista jel rychlostí o 10 km/h větší než motocyklista a vyjel o 30 min později. Za 1 h 30 min potkal motocykl. Určete jejich rychlost.
23. Vzdálenost proti sobě jedoucích cyklistů je 900 m. Po 100 sekundách jízdy se přiblíží na 200 m. Jakou rychlostí jedou, urazí-li jeden za sekundu dráhu 0,75 krát větší než druhý?
24. Z města A do města B (vzdálenost 213 km) vyjelo nákladní auto rychlostí 50 km/h. V témže okamžiku vyjel z města B do A cyklista rychlostí 18 km/h. Za jakou dobu a ve kterém místě se setkají, když auto mělo poruchu a na její odstranění bylo třeba 30 min?
25. V 7 hodin vyjede z města A nákladní auto rychlostí 40 km/h. Proti němu z města B vyjede v 8 h 30 min osobní auto průměrnou rychlostí 70 km/h. Vzdálenost míst A a B je 225 km. Kdy a kde se obě auta potkají?
26. Turista ušel 16 km za 3,5 hodiny. První dvě hodiny šel stále stejně rychle. Potom zvolnil chůzi a šel jen stálou rychlostí o 1 km/h menší než dříve. Určete obě rychlosti.

Pro bystré hlavy

27. Kdy se kryjí ručičky na hodinkách mezi ciframi 7 a 8?

28. Vlak projede před stojícím pozorovatelem za 8 sekund a podle nádraží vymezeného dvěma semaforů ve vzdálenosti 400 m za 33 sekund. Určete délku vlaku a jeho rychlost.

Výsledky

1. 3 h; 180 km 2. 162 km 3. 68 km/h 4. 36 km/h 5. 1h 40min

6. 10 min, $3\frac{1}{3}$ km 7. 9h, 15 km 8. 11 h 30min 9. 120 km 10. 150km

11. 12min 12. 2h 10min 13. 68 km/h 14. 50,4 km/h 15. 5 km/h, 25 km/h

16. 3 h, 120 km od A 17. 10h 30min 18. 12 h 30min 19. za 1h 20min

20. 24km, 96km 21. 58km/h, 54km/h 22. 60km/h, 50km/h 23. 3m/s, 4m/s

24. 3,5h, 150 km od A 25. 10h, 120 km od A 26. 5 km/h, 4 km/h 27. přibližně v 7h

28. 128 m; 57,6 km/h

Úlohy o směsích

- a) lacinějšího a dražšího zboží
- b) různě koncentrovaných látek
- c) látek různé teploty

a) lacinějšího a dražšího zboží

PŘÍKLAD

Ze dvou druhů čaje v ceně 150 Kč a 210 Kč za 1 kg se má připravit 20 kg směsi v ceně 165 Kč za 1 kg. Kolik kilogramů každého druhu čaje bude třeba smíchat?

Ř e š e n í

Neznámý počet kilogramů lacinějšího druhu čaje označíme x . Víme, že hmotnost směsi čajů se musí rovnat součtu hmotnosti obou druhů čajů.

hmotnost lacinějšího druhu čaje	x kg
hmotnost dražšího druhu čaje	$(20 - x)$ kg
cena x kg čaje po 150 Kč	$150 \cdot x$ Kč
cena $(20 - x)$ kg čaje po 210 Kč	$210 \cdot (20 - x)$ Kč
celková cena obou druhů čaje	$150x + 210(20 - x)$ Kč
celková cena 20 kg směsi čajů po 165 Kč	$165 \cdot 20$ Kč

Celkovou cenu čaje jsme vyjádřili dvěma výrazy, a můžeme proto sestavit rovnici:

$$150x + 210(20 - x) = 165 \cdot 20$$

Řešíme rovnici:

$$\begin{aligned} 150x + 210(20 - x) &= 3\,300 && / :30 \\ 5x + 7(20 - x) &= 110 \\ 5x + 140 - 7x &= 110 \\ -2x &= -30 \\ x &= 15 \end{aligned}$$

Z k o u š k a

Cena 15 kg lacinějšího čaje je $150 \cdot 15 = 2\,250$ Kč. Cena 5 kg dražšího čaje je $210 \cdot 5 = 1\,050$ Kč. Cena 20 kg směsi čajů je $3\,300$ Kč. Jeden kilogram směsi čajů stojí proto $(3\,300 : 20) = 165$ Kč, což odpovídá podmínce úlohy.

Na přípravu 20 kg směsi čajů v ceně 165 Kč za 1 kg je třeba vzít 15 kg čaje za 150 Kč a 5 kg čaje za 210 Kč.

C V I Č E N Í

1. K vyplacení částky 670 Kč použila pokladní 16 bankovek: jednu stakorunu, několik padesátikorun a několik dvacetikorun. Jak částku vyplatila?
2. 10 litrů moštu je uskladněno ve 13 láhvích, v některých je 0,7 litru, v některých 1 litr. Kolik je menších a kolik větších lahví?
3. 10 kg ovoce v prodejně rozdělili do 12 sáčků. Některé měly hmotnost 0,6kg, některé 1 kg. Kolik bylo lehčích a kolik těžších sáčků?
4. 330 kg oleje bylo rozlito do osmdesáti plechovek, z nichž některé byly třilitrové, některé pětilitrové. Kolik bylo kterých?

5. Do 45 plechovek, z nichž některé jsou pětilitrové a některé třilitrové máme uskladnit 7 konví oleje po 25 litrech. Kolik musíme mít třilitrových a kolik pětilitrových plechovek?
6. Na dvoře jsou slepice a králíci. Mají dohromady 35 hlav a 94 nohy. Kolik je kterých?
7. Pro tábor bylo nakoupeno 60 konzerv hovězích a vepřových o celkové hmotnosti 25,1 kg masa. Vepřová konzerva obsahovala 415 g masa, hovězí 425 g masa. Určete, kolik konzerv bylo hovězích a kolik vepřových.
8. Smísí-li se 6 kg dražšího a 4 kg levnějšího zboží, stojí 1 kg směsi 144 Kč. Kolik stojí 1 kg dražšího a 1 kg levnějšího zboží, liší-li se ceny 1 kg o 40 Kč?
9. Smísíme 10 kg zboží prvního druhu a 25 kg zboží druhého druhu, přičemž 1 kg zboží prvního druhu stojí 15 Kč. O kolik Kč musí být 1 kg zboží druhého druhu levnější, aby 1 kg směsi stál 10 Kč?
10. Za pět lahví nápoje a 3 kg zboží se zaplatilo v prodejně 138 Kč. Za osm lahví nápoje a 1,5 kg zboží se zaplatilo 135 Kč. Kolik korun stála 1 láhev nápoje a kolik 1 kg zboží?
11. 5 kg jablek a 7 kg banánů stojí 147 Kč. 7 kg jablek a 3 kg banánů stojí 131 Kč. Kolik stojí 1 kg ovoce každého druhu?
12. Dělníci hloubili jámu. Když pracovali 5 hodin bez rýpadla a 3 hodiny s rýpadlem odstranili celkem 60 m^3 zeminy. Když pracovali 2 hodiny bez rýpadla a šest hodin s rýpadlem odstranili celkem 96 m^3 zeminy. Kolik krychlovým metrů zeminy odstranili dělníci za 1 honu práce bez rýpadla kolik s rýpadlem?

b) různě koncentrovaných látek

PŘÍKLAD

Smícháme a litrů p procentního lihu a b litrů q procentního lihu. (Ve 100 litrech p procentního lihu je p litrů lihu a $(100 - p)$ litrů vody).

- a) Kolikaprocentní směs lihu dostaneme?
- b) Výsledek úlohy a) ověřte pro $a = 10$, $p = 45$, $b = 25$, $q = 66$

Řešení

- a) Vypočítáme objem čistého lihu v první a druhé směsi. Počítáme v litrech.

1. směs: 100% a	2. směs: 100% b
1% $a : 100$	1% $b : 100$
p % $a \cdot p : 100$	q % $b \cdot q : 100$

$$\begin{array}{l} \text{výsledná směs:} \quad 100\% \dots\dots\dots a + b \\ \quad \quad \quad \quad 1\% \dots\dots\dots (a + b) : 100 \\ \quad \quad \quad \quad x\% \dots\dots\dots (ap + bq) : 100 \end{array}$$

Počet procent x vypočítáme tak, že budeme část dělit jedním procentem.

$$x = \frac{ap + bq}{100} : \frac{a + b}{100} = \frac{ap + bq}{100} \cdot \frac{100}{a + b} = \frac{ap + bq}{a + b}$$

Po smíchání získáme směs lihu, která je $(ap + bq) : (a + b)$ procentní. Čísla a, b, p, q jsou kladná nebo 0, $a + b$ je různé od nuly.

b) Vypočítáme opět objem čistého lihu v první, druhé a výsledné směsi

1.způsob řešení.

$$\begin{array}{ll} \text{1. směs:} & 100\% \dots\dots\dots 10 \\ & 1\% \dots\dots\dots 0,1 \\ & 45\% \dots\dots\dots 4,5 \\ \text{2. směs:} & 100\% \dots\dots\dots 25 \\ & 1\% \dots\dots\dots 0,25 \\ & 66\% \dots\dots\dots 16,5 \end{array}$$

$$\begin{array}{l} \text{výsledná směs:} \quad 100\% \dots\dots\dots 10 + 25 = 35 \\ \quad \quad \quad \quad 1\% \dots\dots\dots 0,35 \\ \quad \quad \quad \quad x\% \dots\dots\dots 4,5 + 16,5 = 21 \end{array}$$

$$x = 21 : 0,35 = 60$$

Dosadíme-li do výsledného výrazu z řešení úlohy a) vstupní údaje úlohy b), obdržíme stejný výsledek. Proved'te.

Výsledná směs je 60 procentní.

2.způsob řešení

$$\begin{array}{l} 10 \text{ l } 45\% \text{ lihu } \dots 10 \cdot 0,45 = 4,5 \\ 25 \text{ l } 66\% \text{ lihu } \dots 25 \cdot 0,66 = 16,5 \end{array}$$

$$\begin{array}{l} \text{Směs } 35 \text{ l } x\% \text{ lihu } \dots 35 \cdot 0,01 x = 0,35x \\ 4,5 + 16,5 = 0,35x \\ 21 = 0,35x \quad / : 0,35 \\ x = 60 \end{array}$$

Z k o u š k u proved'te sami.

C V I Č E N Í

13. Máme tři druhy kyseliny octové: 15%, 30% a 50%. Kolikaprocentní kyselinu dostaneme, smícháme-li z prvního 3 l, z druhého 5 l a ze třetího 8 litrů?
14. Kolik gramů 30%-ní kyseliny dusičné je třeba přidat ke 100g 10%-ní kyseliny dusičné, abychom dostali 25%-ní kyselinu dusičnou?
15. Mořská voda obsahuje 5% soli. Kolik kg destilované vody je třeba přilít ke 40 g mořské vody, aby obsah soli byl 2%?
16. Kolikaprocentní líh obdržíme, jestliže ke 3 litrům 90% alkoholu přilijeme 2 litry vody?
17. Přidáním 250 g 96%-ního roztoku kyselinu sírové k jejímu 3%-nímu roztoku se změnila původní koncentrace na 25% - ní. Vypočítejte, kolik gramů 3%-ního roztoku bylo použito ke zředění?

c) látek různé teploty

P Ř Í K L A D

Do nádoby máme připravit 36 litrů vody 30° teplé. Máme k dispozici vodu teplou 100°C a vodu z vodovodu o teplotě 10°C. Kolik litrů teplé a kolik litrů studené vody je třeba smíchat? Předpokládáme, že při míchání vody jsou tepelné ztráty zanedbatelné.

Ř e š e n í

Úlohu budeme řešit rovnicí. Z fyziky víme, že k ohřátí 1 litru vody o 1°C je třeba dodat teplo přibližně 4,2 kJ.

1. způsob řešení

Počet litrů vody teplé 100°C x
 Počet litrů vody teplé 10°C.....36 - x
 Teplo odevzdané vařící vodou (kJ).....4,2 . x . (100 – 30)
 Teplo přijaté chladnou vodou (kJ).....4,2 . (36 – x) . (30 – 10)

Jelikož teplo odevzdané se rovná (pokud nejsou ztráty) teplo přijatému, sestavíme rovnici:

$$4,2 \cdot x \cdot 70 = 4,2 \cdot (36 - x) \cdot 20$$

Kořen rovnice:

$$x = 8$$

2. způsob řešení

x l ... 100°C ... 100x . 4,2
 (36 – x) l ... 10°C ... 10 . (36 – x) . 4,2

$$36 \text{ l} \dots 30^\circ\text{C} \dots 30 \cdot 36 \cdot 4,2 = 1\,080 \cdot 4,2$$

$$100x \cdot 4,2 + 10 \cdot (36 - x) \cdot 4,2 = 1\,080 \cdot 4,2 / : 4,2$$

$$100x + 10(36 - x) = 1\,080$$

$$x = 8$$

Abychom dostali 36 litrů vody teplé 30°C, je třeba vzít 8 litrů vařící vody (100°C teplé) a smíchat ji s 28litry vody z vodovodu (10°C teplé). Všimněte si, že výsledek nezávisí na konstantě 4,2 kJ/kg °C

C V I Č E N Í

18. Nádoba na 30 litrů se má naplnit vodou 60°C teplou. Kolik litrů vody 80°C teplé a kolik litrů vody 20°C teplé, musíme smíchat? (c vody = 4,2 kJ/kg°C)
19. Smícháme 3 kg vody o teplotě 100°C a 5 kg vody o teplotě 20°C. Jaká bude teplota směsi (c vody = 4,2 kJ/kg°C)
20. V nádrži je voda o objemu 300 litrů a o teplotě 10°C. Přidáváme vodu o teplotě 90°C, až dosáhneme teploty 30°C. Kolik teplejší vody musíme přidat? (c vody = 4,2 kJ/kg°C)
21. Kolik ledu musíme vhodit do 5 kg vody o teplotě 100°C, aby led roztál a teplota vody klesla na 0°C. Měrné skupenské teplo tání ledu je 335kJ/kg (c vody = 4,2 kJ/kg°C)
22. Ocelový odlitek (12 kg, 500°C, c = 0,5 kJ/kg°C) byl ponořen do vody (100 kg, 20°C). Na jakou teplotu se ochladil? (c vody = 4,2 kJ/kg°C)
23. Hliníkový váleček (250 g, 20°C, c = 0,896 kJ/kg°C) ponoříme do vody (300 g, 60°C). Na jakou teplotu se váleček ohřeje? (c vody=4,2 kJ/kg°C)
24. Do 22 litrů vody teplé 20°C přilijeme 4 litry vody teplé 80°C. Jaká bude teplota vody?

Pro bystré hlavy

25. a) Kolik litrů vody musíme přidat do 56 litrů 96procentního roztoku, abychom dostali 84procentní roztok?
- b) Kolik litrů vody je třeba přilít do a litrů p procentního roztoku, aby vznikl roztok q procentní (p je větší než q)

Výsledky

1. 9 . 50, 6 . 20 2. $x = 10$, 3. 5 . 7 4. 35, 45 5. 25, 20 6. 23, 12
 7. 40, 20 8. 160, 120 9. $x = 7$ 10. $x = 12$, $y = 26$, 11. $x = 14$, $y = 11$
 12. $x = 3$, $y = 15$, 13. $x = 37,2$, 14. $x = 300$, 15. $x = 60$ 16. $x = 54$
 17. $x = 807$ 18. $x = 20$ 19. $x = 50$ 20. $x = 100$ 21. $x = 6,3$
 22. $x = 27$, 23. $x = 54$ 24. $x = 29,2^{\circ}\text{C}$ 25.a) 8 litrů b) a . $(p - q) : q$ litrů
 p je větší než q, q , a jsou větší než 0

Grafické řešení soustavy dvou lineárních rovnic s dvěma neznámými

Při grafickém řešení soustavy lineárních rovnic postupujeme tak, že sestrojíme grafy lineárních funkcí příslušných k daným rovnicím a určíme souřadnice jejich společných bodů.

PŘ Í K L A D 1,

Řešte graficky soustavu rovnic: $3x + y = 4$
 $x - 2y = 6$

Ř e š e n í

Z obou rovnic vyjádříme y:

$$y = -3x + 4 \qquad -2y = -x + 6$$

$$y = 0,5x - 3$$

Sestrojíme grafy lineárních funkcí :

$$f : y = -3x + 4 \quad \text{a} \quad g : y = 0,5x - 3$$

Víme, že graf funkce f protíná osu y v bodě $[0 ; 4]$. Druhý bod grafu určíme tak, že zvolíme např. $x = 3$. Pak $y = (-3) \cdot 3 + 4 = -5$. Přímka, která je grafem lineární funkce f, prochází body $[0 ; 4]$ a $[3 ; -5]$.

Graf funkce g protíná osu y v bodě $[0 ; 3/]$. Zvolíme $x = 4$, dostaneme $y = 0,5 \cdot 4 - 3 = 2 - 3 = -1$. Přímka, která je grafem lineární funkce g, prochází body $[0 ; -3]$ a $[4 ; -1]$.

V téže soustavě souřadnic sestrojíme oba grafy a určíme souřadnice jejich průsečíku, které jsou řešením dané soustavy. Zjistíme, že $x = 2$, $y = -2$.

Ověřte, že uspořádaná dvojice $[2 ; -2]$ je řešením dané soustavy rovnic.

Řešením dané soustavy rovnic je uspořádaná dvojice [2 ; -2]

PŘÍKLAD 2.

Řešte graficky soustavu rovnic: $2x - y = 1$
 $x - 0,5y = -0,75$

Řešení

$$\begin{array}{ll}
 2x - y = 1 & x - 0,5y = -0,75 \\
 -y = -2x + 1 \quad / \cdot (-1) & -0,5y = -x - 0,75 \quad / \cdot (-2) \\
 y = 2x - 1 & y = 2x + 1,5
 \end{array}$$

Sestrojíme grafy lineárních funkcí $f : y = 2x - 1$ a $g : y = 2x + 1,5$

f:

X	0	2
Y	-1	3

g:

x	0	2
y	1,5	5,5

Grafy funkcí f a g jsou dvě různé rovnoběžky, které nemají žádný společný bod. To znamená, že daná soustava nemá řešení.

PŘÍKLAD 3.

Řešte graficky soustavu rovnic: $3x - 2y = 6$

$$-x + \frac{2}{3}y = -2$$

Řešení

2

$$3x - 2y = 6$$

$$-x + \frac{1}{3}y = -2$$

$$-2y = -3x + 6 \quad / : (-2)$$

$$\frac{2}{3}y = x - 2 \quad / \cdot 1,5$$

$$y = 1,5x - 3$$

$$y = 1,5x - 3$$

Funkce f je určena rovnicí $y = 1,5x - 3$, funkce g je určena toutéž rovnicí. Libovolný bod přímky, která je grafem funkce f , je zároveň bodem přímky, která je grafem funkce g . Grafy funkcí f a g jsou splývající přímky.

Přímky mají nekonečně mnoho společných bodů, soustav má nekonečně mnoho řešení. To ovšem neznamená, že řešením dané soustavy je libovolná dvojice reálných čísel. Řešením jsou všechny uspořádané dvojice $[x ; 1,5x - 3]$, kde je x libovolné reálné číslo.

CVIČENÍ

Řešte graficky:

a) $2x - y - 3 = 0$
 $3x + y - 7 = 0$

b) $2x - y - 6 = 0$
 $3x - 1,5y - 9 = 0$

c) $2x - y - 5 = 0$
 $6x - 3y - 7 = 0$

d) $2x - y + 4 = 0$
 $x + 3y - 5 = 0$

e) $3x + 2y = 5$
 $15x + 10y = 8$

f) $5x - 2y = -9$
 $4x + 5y = 6$

g) $3x - 5y = 8$
 $4,5x - 6y = 12$

h) $3x + 5y = 10$
 $4x - 5y = 4$

JEHLAN, KUŽEL, KOULE

Jehlan

- Jehlan je těleso, které má jednu podstavu tvaru n -úhelníku
- Podle počtu vrcholů n -úhelníku má jehlan název.
- Stěny tvoří n rovnoramenných trojúhelníků se společným vrcholem V (**hlavní vrchol** jehlanu)

- Boční stěnyrovnoramenné trojúhelníky
- Boční hranyhrany, které vycházejí z hlavního vrcholu
- Podstavné hrany.....hrany podstav
- Výška jehlanu.....je kolmá k podstavě a prochází jejím středem
(Vzdálenost hlavního vrcholu od podstavy)

- S í ť jehlanu:

- P o v r c h jehlanu:

$$S = S_p + S_{pl}$$

S_p obsah podstavy
 S_{pl}obsah pláště

- O b j e m jehlanu:

$$V = \frac{1}{3} S_p \cdot v$$

vvýška jehlanu

PŘÍKLAD 1

Pravidelný čtyřboký jehlan má objem 384 ml a podstavnou hranu délky 12 cm. Určete tělesovou výšku tohoto jehlanu.

Řešení

Protože $1 \text{ cm}^3 = 1 \text{ ml}$, je objem V jehlanu roven 384 cm^3 . Dosadíme do vzorce pro objem pravidelného čtyřbokého jehlanu

$$V = a^2 \cdot v$$

Dostaneme rovnici pro v :

$$384 = \frac{1}{3} \cdot 12^2 \cdot v$$

tj. $48v = 384$

odkud $v = 8$

Tělesová výška jehlanu je 8 cm.

PŘÍKLAD 2

Podstavou čtyřbokého jehlanu je obdélník s jedním rozměrem 2,4 dm a délkou úhlopříčky 0,25 m. Výška jehlanu je 3 dm. Určete jeho povrch.

Řešení

Výpočty budeme zaokrouhlovat na dvě desetinná místa. Nejprve všechny dané rozměry vyjádříme ve stejných jednotkách:

$$a = 2,4 \text{ dm}, u = 0,25 \text{ dm}, v = 3 \text{ dm}$$

Pro povrch jehlanu platí.

$$S = S_{ABCD} + 2 S_{ABV} + 2 S_{BCV}$$

Vypočítáme nejprve obsah podstavy S_{ABCD} a obsahy bočních stěn. K výpočtu S potřebujeme znát druhý rozměr b obdélníku $ABCD$. Podle Pythagorovy věty

$$b^2 = u^2 - a^2$$

Po dosazení a vypočítání dostaneme

$$b = 0,7 \text{ dm}$$

Obsah podstavy

$$\begin{aligned} S_{ABCD} &= ab \\ S_{ABCD} &= (2,4 \cdot 0,7) \text{ dm}^2 = 1,68 \text{ dm}^2 \end{aligned}$$

K výpočtu obsahu stěny ABV potřebujeme znát její výšku w_1 , pro stěnu BCV její výšku w_2 . Označme S_1 střed strany AB , S_2 střed strany BC a S střed obdélníkové podstavy. Pak platí:

$$w_1^2 = v^2 + \left(\frac{b}{2}\right)^2$$

odtud po dosazení a výpočtu dostaneme $w_1 = 3,02 \text{ dm}$

Analogicky:

$$w_2^2 = w^2 + \left(\frac{a}{2}\right)^2$$

odtud po dosazení a výpočtu dostaneme $w_2 = 3,23 \text{ dm}$

$$\text{Tedy } S_{ABV} = \frac{2,4 \cdot 3,02}{2} \text{ dm}^2 = 3,62 \text{ dm}^2$$

$$S_{BCV} = \frac{0,7 \cdot 3,23}{2} \text{ dm}^2 = 1,13 \text{ dm}^2$$

PŘÍKLAD 3

Sestrojte síť jehlanu, je-li

- jeho podstavou rovnoramenný lichoběžník se základnami délek 4 cm, 2,5 cm a délkou ramena 2 cm a délka bočních hran jehlanu je 6 cm
- jeho podstavou je pravidelný šestiúhelník s délkou strany 3 cm a výška jehlanu de 4 cm

Sestrojte síť dle návodu.

CVIČENÍ

- Vypočítejte povrch a objem pravidelného čtyřbokého jehlanu, jehož
 - podstavná hrana má délku 10 cm a tělesová výška je 12 cm
 - podstavná hrana má délku 54 mm a boční hrana má délku 6 cm
 - boční hrana má délku 15 cm a tělesová výška je 1 dm
 - podstavná hrana má délku 2,2 dm a výška boční stěny je 150 mm
 - podstavná hrana má délku 4,6 cm a výška boční stěny svírá s podstavou úhel velikosti 50° .
- V pravidelném čtyřbokém jehlanu označme a délku podstavné h délku boční hrany, v tělesovou výšku, w stěnovou výšku a α velikost úhlu, který svírají boční stěny s podstavou. Doplňte.
 - $a = 8 \text{ cm}$ $S = 240 \text{ cm}^2$ $w = ? \text{ cm}$
 - $v = 2,6 \text{ dm}$ $h = 26 \text{ dm}$ $V = ? \text{ l}$
 - $h = 1,9 \text{ dm}$ $\alpha = 70^\circ$ $w = ? \text{ cm}$
- Podstavou kolmého čtyřbokého jehlanu je obdélník s délkami stran 1,8 dm, 50 mm. Objem jehlanu je 690 cm^3 . Vypočítejte jeho povrch.
- Vrchol věže má tvar pravidelného šestibokého jehlanu. Podstavná hrana má délku 1,2 m výška jehlanu je 1,6 m. Kolik metrů čtverečných plechu je třeba na pokrytí vrcholu věže je-li na spoje, překrytí a odpad zapotřebí 15% plechu navíc?
- Střecha věže má tvar pravidelného čtyřbokého jehlanu s podstavnou hranou délky 4 m a výškou 8 m. Kolik procent připadlo na záhyby, překrytí a odpad, jestliže na pokrytí střechy se spotřebovalo $75,9 \text{ m}^2$ plechu?
- Odlitek tvaru pravidelného čtyřbokého jehlanu s podstavnou hranou délky 60 cm a výšce 5 cm je zhotoven z materiálu o hustotě $7,8 \text{ g/cm}^3$. Vypočítejte jeho hmotnost.
- Plátěná stříška nad prodejním stánkem má tvar pravidelného šestibokého jehlanu s délkou podstavné hrany 2 m a výškou 3 m. Určete, kolik plátna je zapotřebí na její výrobu, tvoří-li výrobní ztráty 8%

Kužel

- Vznikne rotací pravoúhlého trojúhelníku kolem jedné jeho odvěsny.
- Rotací odvěsny vzniká kruhová podstava, rotací přepony plášť kužele.
- Rozvinutý plášť kužele má tvar kruhové výseče, jejímž poloměrem je **strana** kužele a jejíž oblouk má délku rovnou obvodu podstavy.
- Vzdálenost **vrcholu** kužele od podstavy je výška kužele.

- Síť kužele:

- Povrch kužele:

$$S = \pi r^2 + \pi r s = \pi r (r + s)$$

r poloměr podstavy

s strana kužele

v výška kužele

- Objem kužele:

$$V = \frac{1}{3} \pi r^2 v$$

PŘÍKLAD

Vypočítejte povrch a objem rotačního kužele o poloměru podstavy 4 cm, výšce 10 cm a délce strany kužele 5 cm.

$$r = 4 \text{ cm}$$

$$v = 10 \text{ cm}$$

$$s = 5 \text{ cm}$$

$$S = ? \text{ cm}^2$$

$$V = ? \text{ cm}^3$$

$$S = \pi r^2 + \pi r s$$

$$S = 3,14 \cdot 4^2 + 3,14 \cdot 4 \cdot 5$$

$$S = 3,14 \cdot 16 + 3,14 \cdot 20$$

$$S = 113,04$$

$$S = 113,04 \text{ cm}^2$$

$$V = \frac{1}{3} \pi r^2 v$$

$$V = \frac{1}{3} \cdot 3,14 \cdot 4^2 \cdot 10$$

$$V = \frac{1}{3} \cdot 3,14 \cdot 16 \cdot 10$$

$$V = 167,5$$

$$V = 167,5 \text{ cm}^3$$

Povrch rotačního kužele je $113,04 \text{ cm}^2$, objem $167,5 \text{ cm}^3$

CVIČENÍ

8. Vypočítejte povrch a objem kužele, jehož
- poloměr podstavy je 9 cm a výška 1,1 dm
 - průměr podstavy je 60 mm a délka strany 3,4 cm
 - výška je 5 cm a velikost úhlu, který svírá strana kužele s podstavou je 65°
 - průměr podstavy je 3 dm a velikost úhlu při hlavním vrcholu osového řezu kužele 46° .
9. Označme α velikost úhlu, který svírá strana kužele s podstavou, β velikost úhlu při hlavním vrcholu osového řezu kužele. Doplňte:
- $r = 80 \text{ cm}$, $v = 1,5 \text{ m}$, $S = ? \text{ dm}^2$
 - $r = 3 \text{ cm}$, $V = 79,79 \text{ cm}^3$, $s = ? \text{ cm}$
 - $d = 26 \text{ cm}$, $\alpha = 55^\circ$, $V = ? \text{ l}$
 - $s = 4,7 \text{ dm}$, $v = 25 \text{ cm}$, $\beta = ?^\circ$
 - $v = 6 \text{ cm}$, $\beta = 62^\circ$, $S = ? \text{ mm}^2$
10. Plechová stříška tvaru kužele má průměr podstavy 80 cm a výšku 60 cm. Vypočítejte spotřebu barvy na natření této stříšky, spotřebuje-li se 1 kg barvy na 6 m^2 plechu.
11. Nádobka tvaru kužele o poloměru podstavy 20 cm a výšce 36 cm byla zcela naplněna vodou. Voda byla přelita do nádoby tvaru válce o poloměru podstavy 12 cm. Jak vysoko byla voda v nádobě tvaru válce?
12. Čtverec o straně délky 3 cm se otáčí kolem své úhlopříčky. Vypočítejte objem a povrch vzniklého tělesa.

Koule

- vznikne rotací kolem osy kruhu.
- Koule je množina bodů v prostoru, které mají od daného bodu S (**střed kruhu**) vzdálenost menší nebo rovnou r (**poloměr kruhu**).
- Síť koule neexistuje, nelze ji rozvinout do roviny.

P o v r c h koule:

$$S = 4 \pi r^2$$

r poloměr koule

O b j e m koule

$$V = \frac{4}{3} \pi r^3$$

PŘÍKLAD

Vypočítejte objem a povrch koule s poloměrem 3 dm.

$$r = 3 \text{ dm}, V = ? \text{ dm}^3, S = ? \text{ dm}^2$$

$$V = \frac{4}{3} \pi r^3$$

$$S = 4 \pi r^2$$

$$S = 4 \cdot 3,14 \cdot 3^2$$

$$S = 113,04$$

$$V = \frac{4}{3} \cdot 3,14 \cdot 3^3$$

$$S = 113,04 \text{ dm}^2$$

$$V = 113,04$$

$$V = 113,04 \text{ dm}^3$$

Povrch koule je $113,04 \text{ dm}^2$, objem $113,04 \text{ dm}^3$

CVIČENÍ

13. Vypočítejte povrch a objem koule, která má

- poloměr 2,9 cm
- průměr 46 dm

14. Doplňte:

- $S = 28,26 \text{ dm}^2$, $r = ? \text{ cm}$
- $S = 915\,624 \text{ mm}^2$, $d = ? \text{ dm}$
- $S = 530,66 \text{ cm}^2$, $V = ? \text{ cm}^3$
- $V = 195\,333,12 \text{ cm}^3$, $r = ? \text{ dm}$

15. Určete hmotnost ocelové koule o poloměru 40 mm. Koule je vyrobena z oceli hustoty $7,85 \text{ kg/dm}^3$

V ý s l e d k y

1. a) 360 cm^2 , 400 cm^3 b) $87,05 \text{ cm}^2$, $45,1 \text{ cm}^3$ c) $651,32 \text{ cm}^2$, $833,3 \text{ cm}^3$
 d) $11,44 \text{ dm}^2$, $1,65 \text{ dm}^3$ e) $54,1 \text{ cm}^2$, $19,33 \text{ cm}^3$

2. a) 11 cm b) 1161,75 l c) 18,43 cm

3. $630,02 \text{ cm}^2$

4. přibližně $7,9 \text{ m}^2$

5. 15%
6. 46,8 kg
7. 22,5 m³
8. a) 655,91 cm²; 932,58 cm³ b) 60,29 cm²; 15,07 cm³ c) 57,21 cm²; 28,41 cm³
d) 25,15 dm²; 8,32 dm³
9. a) 628 b) 8,99 c) 3,28 d) 115,73 e) 12 027
10. přibližně 0,15 kg
11. 33,3 cm
12. V = 19,9 cm³; S = 39,8 cm²
13. a) 105, 63 cm²; 102,11 cm³ b) 6 644,24 dm²; 50 993,17 dm³
14. a) 15 b) 5,4 c) 1 149, 76 d) 3,6
15. 2,12 kg

ZÁKLADY FINANČNÍ MATEMATIKY

Základní pojmy

věřitel - osoba (instituce), která peníze poskytuje (půjčuje)

dlužník - osoba (instituce), která si peníze půjčuje

úrok (ú) – částka v Kč, kterou obdrží věřitel po uplynutí úrokovací doby

úroková míra (p) – výše úroku vyjádřená v procentech

jistina (j) – částka, která byla vložena do peněžního ústavu nebo půjčena jiné osobě

úrokovací doba (t) – časový úsek, po který je jistina uložena v peněžním ústavu nebo půjčena jiné osobě

úrokovací období – časový úsek za který vzroste jistina J o předem stanovený úrok
úrokovací období může být

roční – značí se p.a. (latinsky per annum)

pololetní – značí se p.s. (latinsky per semestre)

čtvrtletní – značí se p.q. (latinsky per quartale)

měsíční – značí se p.m. (latinsky per mensem)

jednoduché úrokování – úroky se stále počítají z vložené částky, užívá se v praxi, je-li úrokovací doba menší nebo rovna jednomu úrokovacímu období

složené úrokování – na konci prvního úrokovacího období se úrok vypočítává z vložené částky; konci dalších úrokovacích období se úrok vypočítává z částky, která se skládá z původního vkladu a dříve připsaných úroků

Peněžní ústav odvádí státu za vkladatele daň z úroků. V současné době je v ČR podle zákona o daních stanovena 15% daň z úroku na vkladních knížkách a z termínovaných vkladů. Úroky z vkladových certifikátů jsou zdaňovány 25%.

P Ř Í K L A D

Pan Vácha uložil do spořitelny 100 000 Kč, které vyhrál na los. Roční úroková míra je 3% a daň z úroků 15%.

- Úrok si vybíral každý rok. Jakou částku získal z uložené jistiny během tří let, aqniž vybral vložených 100 000 Kč?
- Úroky ponechával ve spořitelně po tři roky. Jakou finanční částku má ve spořitelně za tři roky?

Ř e š e n í

a) $J = 100\,000$

$p = 3\%$

$t = 1 \text{ rok}$

$ú = x \text{ Kč}$

100 000 Kč100%

1 000 Kč.....1%

3 000 Kč3%

Úrok za jeden rok je 3 000 Kč. Zdaněný úrok činí $0,85 \cdot 3000 = 2\,550 \text{ Kč}$

Během tří let vybere pan Vácha na úrocích 7 650 Kč ($3 \cdot 2\,550 \text{ Kč}$)

b) Počáteční jistinu označíme J

$J = 100\,000 \text{ Kč}$

$p = 3\%$

$t = 1 \text{ rok}$

3% ze 100 000 je 3 000 Kč

$ú_1 = 3\,000 \text{ Kč}$

zdaněný úrok činí $0,85 \cdot 3\,000 = 2\,550 \text{ Kč}$

Jistina J_1 na konci prvního roku je 102 550 Kč

$J_1 = 102\,550 \text{ Kč}$

$p = 3\%$

$t = 1 \text{ rok}$

3% ze 102 550 Kč je $3 \cdot 1\,025,50 = 3\,076,50 \text{ Kč}$

$ú_2 = 3\,076,50 \text{ Kč}$

zdaněný úrok činí $0,85 \cdot 3\,076,50 \text{ Kč} = 2\,615,50 \text{ Kč}$

Jistina J_2 na konci druhého roku je 105 165 Kč

$J_2 = 105\,165 \text{ Kč}$

$p = 3\%$

$t = 1 \text{ rok}$

3% ze 105 165 Kč je přibližně 3 155 Kč

$ú_3 = 3\,155 \text{ Kč}$

zdaněný úrok činí $0,85 \cdot 3\,155 \text{ Kč} = 2\,682 \text{ Kč}$

Jistina J_3 na konci třetího roku je 107 847 Kč

Za tři roky bude mít pan Vácha ve spořitelně částku 107 847 Kč.

Výpočet provedený v příkladu 1 b) je možné zjednodušit.

Jestliže je uložena jistina J na $p\%$ za určité úrokovací období, pak úrok za první úrokovací

období je $\frac{J}{100} \cdot p$. Po zdanění je připsán čistý úrok $0,85 \cdot \frac{J}{100} \cdot p$ a jistina J_1 na konci prvního

úrokovacího období je

$$J_1 = J + 0,85 \cdot \frac{J}{100} \cdot p$$

Výraz $J + 0,85 \cdot \frac{J}{100} \cdot p$ zjednodušíme takto:

$$J + 0,85 \cdot \frac{J}{100} \cdot p = J \cdot \left[1 + 0,85 \cdot \frac{p}{100} \right]$$

a tedy

$$J_1 = J \cdot \left(1 + 0,85 \cdot \frac{p}{100} \right)$$

Úrok za druhé úrokovací období je $\frac{J_1}{100} \cdot p$, čistý úrok po zdanění je $0,85 \cdot \frac{J_1}{100} \cdot p$

Jistina J_2 na konci druhého úrokovacího období:

$$J_2 = J_1 + 0,85 \cdot \frac{J_1}{100} \cdot p$$

$$J_2 = J_1 \cdot \left(1 + 0,85 \cdot \frac{p}{100} \right)$$

Za J_1 dosadíme $J \cdot \left(1 + 0,85 \cdot \frac{p}{100} \right)$ a dostaneme:

$$J_2 = J \cdot \left(1 + 0,85 \cdot \frac{p}{100} \right) \cdot \left(1 + 0,85 \cdot \frac{p}{100} \right)$$

$$J_2 = J \cdot \left(1 + 0,85 \cdot \frac{p}{100} \right)^2$$

Stejně bychom pokračovali ve výpočtu jistiny na konci třetího, čtvrtého, ...n – tého úrokovacího období.

Pro J_a platí :

$$J_a = J \cdot \left(1 + 0,85 \cdot \frac{p}{100} \right)^a$$

Příklad 1 b) vypočítáme znovu užitím odvozeného vzorce :

Ř e š e n í

$$J = 100\ 000$$

$$p = 3\%$$

$$n = 3 \text{ roky}$$

$$J_3 = x \text{ Kč}$$

$$J_a = J \cdot \left(1 + 0,085 \cdot \frac{p}{100} \right)^a$$

$$J_3 = 100\ 000 \text{ Kč} \cdot \left(1 + 0,085 \cdot \frac{3}{100} \right)^3$$

$$J_3 = 100\ 000 \text{ Kč} \cdot 1,0255^3$$

$$J_3 = 107\ 847 \text{ Kč}$$

Za tři roky bude mít pan Vácha ve spořitelně částku 107 847 Kč.

C v i č e n í

1. Pan Král uložil u Komerční banky 75 000 na jeden rok. Výše roční úrokové míry je 12%. Vypočítejte jistinu J_1 po jednom roce při uplatnění 15% daně z úroků.
2. Paní Hrubá si uložila 1.1. 2003 v bance 6 000 Kč s úrokovou mírou 1,1%. Po dobu čtyř let k tomuto vkladu žádnou částku nepřidávala, ani z něj žádnou částku nevybírala. Určete výslednou jistinu paní Hrubé na konci
a) 1. roku b) 2. roku c) 3. roku d) 4. roku.
3. Babička založila 1.1. 1997 vnučce Daně v den jejích 15. narozenin vkladní knížku s částkou 10 000 při úrokové míře 9%. Tuto vkladní knížku darovala Daně k 18. narozeninám . Určete výslednou jistinu na darované knížce, víte-li , že v průběhu 3 let k ní nikdo žádnou částku nepřidával, ani z ní žádnou částku nevybíral.
4. Vypočítejte a) bez použití vzorce, b) podle vzorce, na jakou částku vzroste za 4 roky vklad 1 000 Kč při roční úrokové míře 4% a dani z úroků 15%. Výsledky porovnejte.
5. Pak Novák vyhrál 1 000 000 Kč a uložil je do spořitelny. Roční úroková míra je 13% a daň z úroků je 15%. Kolik Kč vybral na úrocích za 10 let, jestliže a) vybíral úrok každý rok, b) úroky nevybíral.

6. Paní Kittlová si půjčila od pana Koláře 15.6. 1995 částku 10 000 Kč na zaplacení dlužného nájemného. Dohodli se na 6% roční úrokové míře. Za 2 měsíce mu splatila 4 000 Kč. Další 4 000 mu splatila 31.12. 1995. Kolik Kč jí ještě zbývá splatit k tomuto datu?
7. Podnikatel si půjčil od banky 25.4. 1996 částku 270 000 při úrokové míře 8% p.s. Dluh se rozhodl splatit nadvakrát, a to vždy polovinu částky a úrok. První splátku ohlásil na 1.12 1997 a druhou na 30.6. 1999. Kolik Kč budou činit tyto splátky?
8. Pan Novotný půjčil panu Čermákovi 17.5. 1990 18 000 Kč. Pan Čermák mu odevzdal dlužnou částku 18.5. 1993. O kolik Kč musel zaplatit více, jestliže se dohodli na úrokové míře 5% p.s. ?
9. Pan Kapka si uložil 8 000 Kč na vkladní knížku s 3% roční úrokovou sazbou. Pan Klapka vložil týž den stejnou částku na vkladní knížku s výpovědní lhůtou 12 měsíců a ihned dal na tuto částku výpověď. (Pro tento typ vkladní knížky byla tehdy roční úroková sazba 11,75%).
Přesně za rok si oba pánové přišli své vklady vyzvednout. Kolik peněz každému z nich banka vyplatila?
10. Pan Malý si na modernizaci keramických dílen vypůjčil u peněžního ústavu 350 000 Kč. Po dohodě s tímto ústavem splatil tento úvěr i s úroky ve výši 16,2% jedinou splátkou po uplynutí tří let. O kolik korun musel pan Malý zaplatit peněžnímu ústavu více než si vypůjčil?

Výsledky

1. $J = 82\,650$ Kč
2. a) 6 056,10 Kč b) 6 112,70 Kč c) 6 169,90 Kč d) 6 227,60 Kč
3. 12 475 Kč
4. Přibližně a) 1 143,10 Kč b) 1 143,10 Kč
5. a) 1 105 000 Kč b) přibližně 1 852 237 Kč
6. Přibližně 2 237 Kč
7. Přibližně 215 099 Kč; 170 061 Kč
8. 5 405 Kč
- 9) p. Kapka 8 204 Kč; p. Klapka 8 799 Kč
10. o 165 408,20 Kč