

Nová matematika
v kostce pro SŠ

Vyšlo také v tištěné verzi

Objednat můžete na
www.fragment.cz

www.albatrosmedia.cz

Helena Sixtová
Nová matematika v kostce pro SŠ – e‑kniha

Copyright © Albatros Media a. s., 2019

Všechna práva vyhrazena.
Žádná část této publikace nesmí být rozšiřována

bez písemného souhlasu majitelů práv.

OBSAH

1. Základy matematické logiky a teorie množin 7
Výroková logika  7
Množiny 11

2. Číselné obory 14
Přirozená čísla 14

Základní operace . 15
Dělitelnost . 16

Celá čísla 19
Racionální čísla 20

Poměr . 23
Procenta . 24

Reálná čísla 24
Komplexní čísla 28

Algebraický tvar komplexního čísla . 29
Goniometrický tvar komplexního čísla . 30

3 Mocniny 33
Mocniny s přirozeným exponentem 33
Mocniny s celočíselným exponentem 33
Mocniny s racionálním exponentem, odmocniny 34

Částečné odmocňování . 35
Usměrňování zlomků . 35

4. Algebraické výrazy 37
Operace s mnohočleny 38
Rozklad na součin 39
Lomené výrazy 40

5. Rovnice a nerovnice 42
Lineární rovnice 42

Rovnice v součinovém tvaru . 43
Kvadratické rovnice 44
Rovnice s neznámou ve jmenovateli 46

Rovnice v podílovém tvaru . 47
Rovnice s absolutní hodnotou 48
Vyjádření neznámé ze vzorce 50
Rovnice s parametrem 50

Lineární rovnice s parametrem . 50
Kvadratická rovnice s parametrem . 51

matematika-v-kostce-SS-nova-kap1-4.indd 3 30.7.2019 15:14:13

1. Základy matematické logiky a teorie množin 7
Výroková logika . 7
Množiny . 11

2. Číselné obory . 14
Přirozená čísla . 14

Základní operace . 15
Dělitelnost . 16

Celá čísla . 19
Racionální čísla . 20

Poměr . 23
Procenta . 24

Reálná čísla . 24
Komplexní čísla . 28

Algebraický tvar komplexního čísla . 29
Goniometrický tvar komplexního čísla . 30

3. Mocniny . 33
Mocniny s přirozeným exponentem . 33
Mocniny s celočíselným exponentem . 33
Mocniny s racionálním exponentem, odmocniny . 34

Částečné odmocňování . 35
Usměrňování zlomků . 35

4. Algebraické výrazy . . 37
Operace s mnohočleny . 38
Rozklad na součin . 39
Lomené výrazy . 40

5. Rovnice a nerovnice . 42
Lineární rovnice . 42

Rovnice v součinovém tvaru . 43

Kvadratické rovnice . 44
Rovnice s neznámou ve jmenovateli . 46

Rovnice v podílovém tvaru . 47

Rovnice s absolutní hodnotou . 48
Vyjádření neznámé ze vzorce . 50
Rovnice s parametrem . 50

Lineární rovnice s parametrem . 50
Kvadratická rovnice s parametrem . 51

Rovnice s neznámou pod odmocninou = iracionální rovnice 52
Soustavy rovnic . 53

Soustava dvou lineárních rovnic . 53
Soustava tří a více lineárních rovnic . 54
Soustava lineární a kvadratické rovnice . 55

Grafické řešení rovnic a jejich soustav . 56
Nerovnice . 59

Lineární nerovnice s jednou neznámou . 59
Soustavy lineárních nerovnic . 60
Nerovnice v součinovém tvaru . 60
Nerovnice v podílovém tvaru . 61
Nerovnice s neznámou ve jmenovateli . 62
Kvadratická nerovnice . 63
Nerovnice s absolutní hodnotou . 64
Grafické řešení nerovnic . 66

Slovní úlohy vedoucí k řešení rovnic a soustav rovnic . 67
Úlohy na pohyb . 68
Geometrická úloha . 69
Úlohy na společnou práci . 70
Úloha na směsi . 71

Logaritmické a exponenciální rovnice . 73
Logaritmus, pravidla pro počítání s logaritmy . 73
Exponenciální rovnice . 75
Logaritmické rovnice . 76

Goniometrické rovnice . 78

6. Funkce . . 81
Vlastnosti funkcí . 82

Lineární funkce . 84
Slovní úlohy na přímou úměrnost . 86

Kvadratická funkce . 87
Lineární lomená funkce . 91

Slovní úlohy na nepřímou úměrnost . 92

Mocninné funkce . 93
Absolutní hodnota funkce . 94
Exponenciální funkce . 96
Logaritmická funkce . 98
Goniometrické funkce . 100

Oblouková a stupňová míra . 100
Orientovaný úhel . 100
Jednotková kružnice . 101
Vlastnosti goniometrických funkcí . 103
Hodnoty goniometrických funkcí . 103
Vzorce pro goniometrické funkce . 106

7. Geometrie v rovině . 111
Značení . 111

Bod, přímka, polopřímka, úsečka . 112
Metrické vlastnosti v rovině . 112

Úhly . 112
Rozdělení úhlů podle velikostí . 113
Rozdělení úhlů podle polohy . 113
Středové a obvodové úhly . 114

Zobrazení v rovině . 114
Shodná zobrazení . 115
Podobnost a stejnolehlost . 116

Geometrické útvary v rovině . 119
Trojúhelníky . 119
Konvexní čtyřúhelníky . 123
Mnohoúhelníky . 125
Kružnice, kruh . 126

8. Geometrie v prostoru . 129
Bod, přímka a rovina v prostoru . 129

Vzájemná poloha přímek v prostoru . 129
Vzájemná poloha přímky a roviny . 130
Vzájemná poloha dvou rovin . 130
Vzájemná poloha tří rovin . 131

Metrické vlastnosti útvarů v prostoru . 131
Odchylka přímek, kolmost přímek . 131
Kolmost přímky a roviny . 132
Kolmost rovin . 132
Odchylka přímek a rovin . 132
Vzdálenosti bodů, přímek a rovin . 133

Geometrická tělesa . 134
Převody jednotek délky, plochy a objemu . 136
Mnohostěny . 137
Koule a její části . 141

9. Analytická geometrie . 143
Soustava souřadnic . 143

Souřadnice bodu . 143
Vzdálenost dvou bodů . 144

Vektory . 145
Operace s vektory . 145

Přímka v rovině . 148
Rovnice přímky . 148
Vzájemná poloha bodu a přímky v rovině . 153
Vzájemná poloha dvou přímek v rovině . 154

Přímka a rovina v prostoru . 157
Vzájemná poloha dvou přímek v prostoru . 158
Vzájemná poloha přímky a roviny v prostoru . 158
Vzájemná poloha dvou rovin v prostoru . 159

Kuželosečky . 160
Kružnice . 161
Elipsa . 163
Hyperbola . 165
Parabola . 167
Vzájemná poloha přímky a kuželosečky .169

10. Posloupnosti a řady . 174
Posloupnosti . 174
Aritmetická posloupnost . 175
Geometrická posloupnost . 177
Užití posloupností při řešení slovních úloh . 178

Užití geometrických posloupností v úlohách na pravidelný růst či pokles 179

Limity posloupností . 180
Nekonečná řada . 182

11. Kombinatorika, pravděpodobnost a statistika 184
Kombinatorika . 184

Základní kombinatorická pravidla . 184
Faktoriál čísla n . 185
Výrazy a rovnice s faktoriály . 185
Kombinační čísla a jejich vlastnosti . 186
Binomická věta . 186
Výrazy, rovnice a nerovnice s kombinačními čísly . 187
Variace, permutace a kombinace . 188

Pravděpodobnost . 191
Statistika . 194

Charakteristiky polohy . 196
Charakteristiky variability . 197

12. Diferenciální a integrální počet . 200
Limita funkce . 200
Derivace funkce . 209

Věty o derivaci funkce . 210
Užití derivací . 212

Integrál . 217
Neurčitý integrál . 217
Určitý integrál a jeho využití . 219

Použité a doporučené zdroje a literatura . 223

7

1 ZÁKLADY
MATEMATICKÉ LOGIKY

A TEORIE MNOŽIN

Výroková logika
Matematická logika pracuje s výroky. Výrokem je každá věta, o které můžeme jednoznačně
rozhodnout, zda je pravdivá či nepravdivá. Pravdu označujeme 1, nepravdu 0. Výroky
značíme velkými písmeny.

Příklad 

Výrokem je věta: Teď svítí slunce.
Výrokem není věta: Podej mi sůl.

Výrok, který má opačnou pravdivostní hodnotu než výrok A, nazýváme
negace výroku A. Negaci značíme nejčastěji J A, popř. Ā, Aʹ či non A.
Negaci obvykle tvoříme slovy „Není pravda, že A.“

Výrok A Příklady negace výroku A

Venku prší. Není pravda, že venku prší.
 Venku neprší.

Zítra přijde Milan. Není pravda, že zítra přijde Milan.
 Milan zítra nepřijde.

Diktát jsem napsal bez chyby. V diktátu jsem měl aspoň jednu chybu.

Nejvýše jeden příklad jsem vyřešil
správně (tedy jeden nebo žádný).

 Vyřešil jsem správně nejméně dva
příklady.

Příklad 

Jestliže negujeme negaci, dostaneme původní výrok: J (JA) = A.

A J A
1 0
0 1

matematika-v-kostce-SS-nova-kap1-4.indd 7 30.7.2019 15:14:13

1. Základy matematické logiky a teorie množin
Výroková logika

Nová MATEMATIKA

8

Složené výroky vytváříme z jednoduchých výroků pomocí logických spojek.

Logická spojka Značka Význam

Konjunkce / A / B: A platí zároveň s B (platí oba výroky současně).

Disjunkce 0 A 0 B: platí A nebo B (platí aspoň jedna alternativa).

Implikace & A & B: jestliže platí A, pak platí B.

Ekvivalence +
A + B: A platí právě tehdy, když platí B
(oboustranná implikace).

V odborné literatuře se konjunkce také nazývá logický součin a označuje se A AND B.
Pravdivostní hodnoty se opravdu násobí. Podobně disjunkce se nazývá logický součet
a označuje se A OR B. Pravdivostní hodnoty se sčítají s tím, že 1 1 1c+ .

Jakou pravdivostní hodnotu mají základní složené výroky, uvádí následující tabulka
pravdivostních hodnot:

A B A / B A 0 B A & B A + B

1 1 1 1 1 1

1 0 0 1 0 0

0 1 0 1 1 0

0 0 0 0 1 1

Následující věty zapíšeme pomocí logických spojek a výroků A a B.

A: Po obědě si dám dort. B: Po obědě si dám zmrzlinu.

 Po obědě si dám dort a zmrzlinu. Konjunkce A / B.
 Po obědě si nedám dort a dám si zmrzlinu. Konjunkce JA / B.
 Po obědě si dám dort nebo zmrzlinu. Disjunkce A 0 B.
 Pokud si dám dort, nedám si zmrzlinu. Implikace A & J B.
 Dám si právě jeden zákusek. To znamená,

 že si dám buď dort a ne zmrzlinu, nebo si
 nedám dort, jen zmrzlinu. (A /J B) 0 (JA / B)

Příklad 

Výroková formule je výraz tvořený více výroky, závorkami, symboly pro negaci a symboly
pro logické spojky. Pro posouzení pravdivosti složeného výroku můžeme použít tabulku
pravdivostních hodnot.

matematika-v-kostce-SS-nova-kap1-4.indd 8 30.7.2019 15:14:14

1. Základy matematické logiky a teorie množin

9

Sestavte pravdivostní tabulku pro výrokovou formuli (A /J C) & J B.

A B C J C A /J C J B (A /J C) & J B

1 1 1 0 0 0 1

1 1 0 1 1 0 0

1 0 1 0 0 1 1

1 0 0 1 1 1 1

0 1 1 0 0 0 1

0 1 0 1 0 0 1

0 0 1 0 0 1 1

0 0 0 1 0 1 1

Příklad 

Pokud by se v posledním sloupci vyskytovaly pouze jedničky, daná výroková formule by byla
tautologií. Tautologií nazýváme každou výrokovou formuli, která pro všechny hodnoty
proměnných nabývá hodnot pravda čili 1. Naopak formuli, která nabývá vždy hodnoty
nepravda čili 0, nazýváme kontradikcí.

Negace složených výroků se provádí podle těchto pravidel, která vycházejí z pravdivostních
hodnot:
J (A / B) = JA 0 J B … Výroky neplatí současně, takže neplatí buď jeden nebo neplatí druhý.
J (A 0 B) = JA /J B … Neplatí ani ten ani onen, neplatí tedy ani jeden výrok.
J (A & B) = A /J B
J (A + B) = (A /J B) 0 (JA / B) = (A + J B) = (JA + B)

Pro vyjádření údaje o počtu (tzv. kvantifikaci) užíváme kvantifikátory. Nejčastěji obecný
a existenční. Obecný kvantifikátor značíme 6 a čteme „každý, všechny, libovolný“.
Existenční kvantifikátor značíme 7 a čteme „existuje aspoň jeden“ prvek s danou vlastností.

Každé číslo dělitelné dvěma je sudé.
Existuje alespoň jedno sudé prvočíslo.

Příklad 

Negace kvantifikovaných výroků se provádí negací výrokové formy a zaměněním
kvantifikátoru obecného za existenční a naopak.

matematika-v-kostce-SS-nova-kap1-4.indd 9 30.7.2019 15:14:14

Nová MATEMATIKA

10

Výrok Negace

Každý … je … Existuje aspoň jeden …, který není …

Existuje aspoň jeden …, který je … Pro každý … platí, že není …

Negace Výrok

Výrok: Všechny dveře v domě jsou dřevěné.
Negace: Aspoň jedny dveře v domě nejsou dřevěné.
Pozor, negací není výrok: Žádné dveře nejsou dřevěné.

Příklad 

K procvičení

1. Rozhodněte, zda mezi uvedenými výroky platí implikace či ekvivalence:
 a) Trojúhelník je pravoúhlý. Vnitřní úhel trojúhelníku je 90°.
 b) Trojúhelník je rovnostranný. Každý vnitřní úhel trojúhelníku je 60°.
 c) Trojúhelník je rovnostranný. Vnitřní úhel trojúhelníku je 60°.
2. Negujte výroky:
 a) Všichni žáci v této třídě jsou chlapci.
 b) Přijdu zítra nebo pozítří.
 c) Existuje aspoň jeden dokonalý člověk.
3. Sestavte tabulku pravdivostních hodnot pro výrokovou formuli: (A0 J B) & C.
4. Ověřte pomocí tabulky pravdivostních hodnot, zda platí: J (A + B) = (A / J B) 0 (JA / B).

Výsledky

1. a) ekvivalence   b) ekvivalence   c) implikace
2. a) Aspoň jeden žák v této třídě není chlapec. Nebo také: Ve třídě je aspoň jedna dívka.
 b) Nepřijdu zítra a nepřijdu pozítří. Běžně: Nepřijdu zítra ani pozítří.
 c) Všichni lidé jsou nedokonalí. Běžně: Nikdo není dokonalý.
3.

A B C J B A 0 J B (A 0 J B) & C
1 1 1 0 1 1
1 1 0 0 1 0
1 0 1 1 1 1
1 0 0 1 1 0
0 1 1 0 0 1
0 1 0 0 0 1
0 0 1 1 1 1
0 0 0 1 1 0

matematika-v-kostce-SS-nova-kap1-4.indd 10 30.7.2019 15:14:14

1. Základy matematické logiky a teorie množin

11

4.

A B JA J B A + B J (A + B) A /J B JA / B (A /J B) 0 (JA / B)

1 1 0 0 1 0 0 0 0

1 0 0 1 0 1 1 0 1

0 1 1 0 0 1 0 1 1

0 0 1 1 1 0 0 0 0

Ano, výrok je pravdivý. Pravdivostní hodnoty výroku na levé straně jsou stejné jako hodnoty
výroku na pravé straně.

Množiny
Množina je soubor předmětů, které mají nějakou společnou vlastnost, podle které můžeme
rozhodnout, zda do dané množiny patří či nepatří. Jednotlivé předměty nazýváme prvky
množiny. Množiny označujeme velkými písmeny, prvky označujeme malými písmeny.
Zápis x Ad čteme „x je prvkem množiny A“, zápis y Az čteme „y není prvkem množiny A“.

Množinu můžeme určit třemi způsoby:
a) výčtem – uvedením všech jejích prvků
b) uvedením charakteristické vlastnosti, kterou mají právě prvky dané množiny a kterou

kromě nich už žádný další prvek nemá
c) graficky – znázorněním v diagramu

Množinu A, která obsahuje všechny měkké souhlásky (popisujeme vlastnost),
tak můžeme výčtem zapsat A = {ž; š; č; ř; c; j; ď; ť; ň}.

Příklad 

Množina, která neobsahuje žádný prvek, je prázdná a značíme ji A 0= nebo A = {}.
Konečná množina obsahuje konečný počet prvků. Nekonečná množina nemá konečný počet
prvků.
Pro znázornění množin a operací s nimi používáme množinové diagramy, nejčastěji Vennovy
diagramy. Množiny jsou v nich znázorněny pomocí uzavřených čar.

A B

C

A

B

C

Příklad 

matematika-v-kostce-SS-nova-kap1-4.indd 11 30.7.2019 15:14:15

Množiny

Nová MATEMATIKA

12

Množinové operace

Operace
a zápis Definice Znázornění

Inkluze
A 3 B

A 3 B + (6 x ! C; x ! A & x ! B)
A je podmnožinou B právě tehdy,
když každý prvek množiny A je
zároveň prvkem množiny B.

A = BA nebo

B

Rovnost
A = B

A = B + (6 x ! C; x ! A + x ! B)
Množiny A a B jsou si rovny, právě
když každý prvek množiny A je
prvkem množiny B a naopak.

A = B

Ostrá
inkluze
A 1 B

A 1 B + (A 3 B / A ! B)
A je vlastní podmnožinou B, jestliže
A je podmnožinou B a množiny A
a B si nejsou rovny.

B

A

Průnik
A + B

A + B + (6 x ! C; x ! A / x ! B)
Průnik množin A a B tvoří všechny
prvky, které patří současně do obou
těchto množin.

BA

Sjednocení
A , B

A , B + (6 x ! C; x ! A 0 x ! B)
Sjednocení množin A a B tvoří
všechny prvky, které patří aspoň
do jedné z těchto množin.

BA

Rozdíl
A – B

A - B + (6 x ! C; x ! A / x " B)
Rozdíl množin A a B tvoří prvky,
které patří pouze do množiny A,
ale nepatří do množiny B.

BA

Doplněk
A'C

A'C = {x ! C; x " A}
Doplněk množiny A na množině C
tvoří prvky, které patří do
množiny C, ale nepatří do
množiny A.

A

C

C

C

C

C

C

C

matematika-v-kostce-SS-nova-kap1-4.indd 12 30.7.2019 15:14:16

1. Základy matematické logiky a teorie množin

13

Jsou dány množiny B, C a D.
B = {a; b; c}
C = {b; c}
D = {c; d; e}

Pro množiny B, C, D platí:
B – C = {a}
B + C = {b; c} = C
B , C = {a; b; c} = B
C 3 B
C 1 B
B + D = {c}
D , C = {b; c; d; e}

B

D

C

b a

c

d
e

Příklad 

K procvičení

Jsou dány množiny A, B, C. Jaké prvky tvoří množiny A , C, B , C, A + B, B + C, A - C, BAl ?
A = {1; 2; 3; 4; 5; 6; 7; 8}
B = {3; 4; 5; 6}
C = {5; 6; 7; 8; 9}

Výsledky

A , C = {1; 2; 3; 4; 5; 6; 7; 8; 9}
B , C = {3; 4; 5; 6; 7; 8; 9}
A + B = {3; 4; 5; 6}
B + C = {5; 6}
A - C = {1; 2; 3; 4}
B Á = {1; 2; 7; 8}

matematika-v-kostce-SS-nova-kap1-4.indd 13 30.7.2019 15:14:16

14

2. ČÍSELNÉ OBORY

Číselné obory jsou množiny různých druhů čísel, pro která definujeme operace sčítání
a násobení.

Množina
(obor) Značení Příklad Poznámka

Přirozená
čísla N 1; 2; 3; 4 Vyjadřují počty osob, věcí, zvířat.

Celá čísla Z -2; -1; 0; 1; 2; 3
Vyjadřují přírůstky a úbytky
v počtech osob, věcí, zvířat.

Racionální
čísla Q ; ; , ; ; , ; ;3

2
2
1
0 1 8

3
13 8 95- -

Vyjadřují díly a změny počtu dílů;
můžeme je zapsat zlomkem,
vyjádřit číslem s ukončeným či
periodickým desetinným rozvojem.

Reálná
čísla R 3 ; -1; 0; 1; π; 2,25; 58,4

Vyjadřují výsledky měření; jejich
obrazy vyplní celou číselnou osu.

Komplexní
čísla C 2 - 3i; -5 + i; -5i

Jejich obrazy vyplní celou rovinu
(Gaussovu rovinu).

Pro uvedené číselné obory platí vztah N Z Q R C1 1 1 1 , jak je znázorněno i v obrázku.
V praxi se dále používají rozšířené či zúžené číselné obory, např.:

CRQZN

 0N N0 = + " , … přirozená čísla s nulou
;x x 0Z Zd 1=- " , … celá záporná čísla
;x x 0R Rd 2=+ " , … kladná reálná čísla
;x x 0R R0 d $=+ " , … nezáporná reálná čísla

Rozdíl množin R Q- nazýváme iracionální
čísla.

Přirozená čísla
Jedná se o čísla, která vyjadřují nenulový počet prvků. Přirozená čísla zapisujeme číslicemi
(ciframi). Rozlišujeme pojmy čísla a číslice. Čísel je nekonečně mnoho, číslice jsou
grafickými symboly pro zápis čísel. Nejčastěji užíváme 10 arabských číslic, tedy 0, 1, 2, 3, 4,
5, 6, 7, 8, 9. Kromě arabských číslic užíváme i římské číslice např. pro označení kapitol
v knize, měsíců či letopočtů.

matematika-v-kostce-SS-nova-kap1-4.indd 14 30.7.2019 15:14:18

2. Číselné obory
Přirozená čísla

2. Číselné obory

15

Římské číslice

Znak I V X L C D M

Číslo 1 5 10 50 100 500 1000

Pro zápis čísel pomocí těchto znaků se vžila pravidla, která se mohou mírně lišit od
původního zápisu starými Římany, vznikají tak výjimky uvedené níže.
Užívaná pravidla pro zápis římských čísel:

1. Čísla se skládají od znaků pro nejvyšší hodnoty po znaky pro nejnižší hodnoty.
2. Následuje-li znak pro nižší hodnotu za znakem pro vyšší hodnotu, pak se hodnoty sčítají.

To platí i pro znaky stejných hodnot; př. CLV = 100 + 50 + 5 = 155, XXX = 10 + 10 + 10 = 30.
 Znaky I, X, C se vedle sebe obvykle píší nejvýše třikrát. Znaky V, L, D se za sebe řadí pouze

jednou.
3. Předchází-li znak pro nižší hodnotu znaku pro vyšší hodnotu, pak se nižší hodnota odčítá

od vyšší; tj. IV = 4, IX = 9, XL = 40, XC = 90, CD = 400, CM = 900. Toto pravidlo můžeme
použít pouze k odčítání znaku od nejbližších dvou vyšších, jak je uvedeno v příkladu.

Na starých slunečních hodinách je možno vidět číslo 4 zapsané znaky IIII, jak to užívali
ve starém Římě. Římané neužívali pravidlo pro odečítání, to se ujalo až ve středověku, kdy
se používala vyšší čísla a bylo třeba zápis zkrátit.

Číslo 999 by Římané zapsali na základě sčítacího pravidla DCCCCLXXXXVIIII,
ve středověku (i v současnosti) číslo 999 zapíšeme s využitím odčítacího pravidla CMXCIX.
Rozhodně však číslo 999 nemůžeme zapsat IM.

Základní operace
Základní operace v oboru přirozených čísel jsou sčítání a násobení. Výsledky odčítání
a dělení již nemusí patřit do množiny přirozených čísel. Říkáme, že N je uzavřená vzhledem
k operaci sčítání a násobení, tedy součet a b Nd+ a součin a b N$ d pro každé a, b ! N.

sčítanec + sčítanec = součet             činitel $ činitel = součin

Pro , ,a b c Nd platí:

a + (b + c) = (a + b) + c Sčítání je asociativní, tzn. že sčítance můžeme libovolně sdružovat.
a $ (b $ c) = (a $ b) $ c Násobení je asociativní, tzn. že činitele můžeme libovolně sdružovat.
a + b = b + a Sčítání je komutativní, tzn. že pořadí sčítanců můžeme zaměnit.
a $ b = b $ a Násobení je komutativní, tzn. že pořadí činitelů můžeme zaměnit.
a $ 1 = a Jednička je neutrálním prvkem vzhledem k násobení.
a (b + c) = ab + ac Násobení je vzhledem ke sčítání distributivní.

matematika-v-kostce-SS-nova-kap1-4.indd 15 30.7.2019 15:14:19

Základní operace

Nová MATEMATIKA

16

28 + 35 + 32 + 65 = (28 + 32) + (35 + 65)= 60 + 100 = 160
2 $ 28 $ 5 = (2 $ 5) $ 28 = 10 $ 28 = 280
3 $ (5 + 12) = 3 $ 5 + 3 $ 12

Příklad 

Další početní operace můžeme definovat pomocí operací sčítání a násobení. Výsledky těchto
definovaných operací již nemusí být přirozená čísla.

Rozdíl a - b dvou přirozených čísel a, b je takové číslo x, pro které platí a = b + x.
Číslo x je přirozené právě tehdy, když a 2 b.

rozdíl = menšenec – menšitel

Podíl a : b dvou přirozených čísel a, b je takové číslo x, pro které platí a = b $ x.
Číslo x je přirozené právě tehdy, když a je dělitelné číslem b.

podíl = dělenec : dělitel

Mocnina ab dvou přirozených čísel a, b je takové přirozené číslo, které je součinem b činitelů
s hodnotou a.

mocnina = mocněnecmocnitel = základ exponent

Dělitelnost
Číslo b je dělitelem čísla a právě tehdy, když existuje přirozené číslo k, pro které platí a = k $ b.
To znamená, že výsledkem dělení a : b je přirozené číslo k. Číslo a je pak násobkem čísla b.

18 : 6 = 3 Číslo 6 je dělitelem čísla 18, číslo 18 je trojnásobkem čísla 6.

Příklad 

Ciferný součet čísla je součet číslic (cifer) v jeho zápisu v desítkové soustavě. Ciferný součet
čísla 28056 je 21 (= 2 + 8 + 0 + 5 + 6).

Pravidla dělitelnosti

Dělitel Pravidlo

2 Na místě jednotek je číslice 0, 2, 4, 6, 8.

3 Ciferný součet je dělitelný třemi.

4 Poslední dvojčíslí je dělitelné čtyřmi.

5 Na místě jednotek je číslice 0 nebo 5.

6 Je dělitelné současně dvěma i třemi.

matematika-v-kostce-SS-nova-kap1-4.indd 16 30.7.2019 15:14:19

Dělitelnost

2. Číselné obory

17

8 Poslední trojčíslí je dělitelné osmi.

9 Ciferný součet je dělitelný devíti.

10 Na místě jednotek je číslice 0.

Pozn. Existuje i několik pravidel dělitelnosti 7, jsou však složitá a rychlejší je zkusit vydělit
číslo sedmi přímo.

Najděte všechny dělitele čísla 60. Využijeme pravidla dělitelnosti.

60
1 2 3 4 5 6

60 30 20 15 12 10

Děliteli čísla 60 jsou čísla 1, 2, 3, 4, 5, 6, 10, 12, 15, 20, 30 a 60.

Příklad 

Pokud má číslo právě dva různé dělitele, a to jedničku a samo sebe, nazýváme ho prvočíslo.

Prvočísla: 2, 3, 5, 7, 11, 13, 17, 19, 23, 29, 31, …

Ostatní přirozená čísla, která mají aspoň tři různé dělitele, nazýváme čísla složená. Jedničku
neřadíme ani mezi prvočísla, ani mezi čísla složená. Nejmenším prvočíslem je tedy číslo 2,
současně je jediným sudým prvočíslem. Složená čísla můžeme rozložit na součin prvočísel
právě jedním způsobem (základní věta aritmetiky), mluvíme o prvočíselném rozkladu čísla.

Prvočíselný rozklad čísla 36 = 4 $ 9 = 2 $ 2 $ 3 $ 3 = 22 $ 32, i když půjdeme nejprve cestou
36 = 6 $ 6 = 2 $ 3 $ 2 $ 3 = 22 $ 32, dojdeme ke stejnému rozkladu.
Prvočíselný rozklad čísla 60 = 6 $ 10 = 2 $ 3 $ 2 $ 5 = 22 $ 3 $ 5

Příklad 

Společný dělitel čísel a, b je číslo, které dělí obě tato čísla beze zbytku. Čísla se stejným
dělitelem větším než 1 nazýváme soudělná. Pokud čísla nemají jiného společného dělitele než
číslo 1, nazýváme je nesoudělná.

Společný násobek čísel a, b je číslo, které je násobkem obou čísel a a b.

Najděte společné dělitele čísel 36 a 60.
Děliteli čísla 36 jsou čísla 1, 2, 3, 4, 6, 9, 12, 18, 36.
Děliteli čísla 60 jsou čísla 1, 2, 3, 4, 5, 6, 10, 12, 15, 20, 30 a 60.
Společnými děliteli jsou čísla 1, 2, 3, 4, 6, 12. Největším společným dělitelem je číslo 12.

Příklad 

matematika-v-kostce-SS-nova-kap1-4.indd 17 30.7.2019 15:14:19

Nová MATEMATIKA

18

Největším společným dělitelem čísel a, b je největší číslo, které je dělitelem obou čísel.
Zapisujeme D (a, b). Pokud jsou tedy čísla a, b soudělná, platí D (a, b) 2 1. Pro nesoudělná
čísla a, b pak platí D (a, b) = 1.

D (36, 60) = 12

Příklad 

Nejmenší společný násobek čísel a, b je nejmenší přirozené číslo, které je násobkem obou
čísel. Značíme n (a, b).

Při hledání D (a, b) a n (a, b) využijeme prvočíselný rozklad a množinové operace. Rozložíme
obě čísla na součin prvočísel. Pokud vynásobíme všechny činitele, které patří do průniku
obou rozkladů, dostaneme největší společný dělitel.
Pokud vynásobíme všechny činitele, které patří do sjednocení obou rozkladů, dostaneme
nejmenší společný násobek.
Můžeme také využít, že platí

a $ b = D (a, b) $ n (a, b).

Najděte největší společný dělitel a nejmenší společný násobek čísel 240 a 640.
240 = 3 $ 80 = 3 $ 8 $ 2 $ 5 = 2 $ 2 $ 2 $ 2 $ 3 $ 5
640 = 64 $ 10 = 2 $ 2 $ 2 $ 2 $ 2 $ 2 $ 2 $ 5
D (240, 640) = 2 $ 2 $ 2 $ 2 $ 5 = 80
n (240, 640) = 2 $ 2 $ 2 $ 2 $ 5 $ 3 $ 2 $ 2 $ 2 = 1920

Kontrola: D (240, 640) $ n (240, 640) = 80 $ 1920 = 153 600 = 240 $ 640

Příklad 

Euklidův algoritmus je jiný způsob, jak zjistit největší společný dělitel dvou čísel. Může mít
formu tabulky (dvou sloupců), kdy menší z čísel opíšeme na následující řádek a pod větší číslo
napíšeme rozdíl obou čísel. Ve chvíli, kdy se na řádku obě čísla rovnají, jedná se největší
společný dělitel.

240 640

240 640 – 240 = 400

240 400 – 240 = 160

240 – 160 = 80 160

80 160 – 80 = 80

D (240, 640) = 80

matematika-v-kostce-SS-nova-kap1-4.indd 18 30.7.2019 15:14:19

2. Číselné obory

19

K procvičení

1. Zapište římskými číslicemi čísla:
a) 564
b) 297
c) 2019

2. Najděte všechny dělitele čísla 84.
3. Doplňte cifru a tak, aby číslo 124 9a4 bylo dělitelné čtyřmi. Najděte všechny možnosti.

Která z těchto čísel jsou dělitelná i třemi?
4. Vyjádřete prvočíselným rozkladem čísla:

a) 144
b) 1260
c) 720

5. Najděte největší společné dělitele a nejmenší společné násobky:
a) D (24, 36), n (24, 36)
b) D (90, 135), n (90, 135)

Výsledky

1. a) DLXIV; b) CCXCVII; c) MMXIX
2. 1, 2, 3, 4, 6, 7, 12, 14, 21, 28, 42, 84
3. a ! {0; 2; 4; 6; 8}; 124 944
4. a) 144 = 2 $ 2 $ 2 $ 2 $ 3 $ 3 = 24 $ 32

 b) 1260 = 2 $ 2 $ 3 $ 3 $ 5 $ 7 = 22 $ 32 $ 5 $ 7
c) 720 = 24 $ 32 $ 5

5. a) D (24, 36) = 12, n (24, 36) = 72; b) D (90, 135) = 45, n (90, 135) = 270

Celá čísla
Obor přirozených čísel není uzavřený pro operaci odčítání, to znamená, že výsledkem
odčítání dvou přirozených čísel nemusí být přirozené číslo. Proto obor přirozených čísel
rozšíříme o nulu a čísla opačná k přirozeným číslům. Všechna tato čísla tvoří množinu celých
čísel označenou Z.

Opačné číslo k číslu a značíme –a a platí, že jejich součet je roven nule: a + (-a) = 0.

a -a

3 -3

-8 8

Příklad 

Množina celých čísel je uzavřena vzhledem k operacím sčítání, odčítání a násobení.

matematika-v-kostce-SS-nova-kap1-4.indd 19 30.7.2019 15:14:19

Celá čísla

Nová MATEMATIKA

20

Pravidla pro počítání s celými čísly:
 -(-a) = a (-a) $ (-b) = ab
 -(a + b) = -a - b a $ (-b) = (-a) $ b = -ab
 a + (-b) = a - b a - (-b) = a + b

(-8) $ [3 - (-6)] = (-8) $ [3 + 6] = (-8) $ 9 = -8 $ 9 = -72

Příklad 

Sudá čísla jsou čísla, jejichž dělitelem je číslo 2. Libovolné sudé číslo můžeme tedy vyjádřit
ve tvaru 2k, kde k ! Z. Libovolné liché číslo pak můžeme vyjádřit obdobně jako 2k - 1,
popř. 2k + 1, kde k ! Z.

Racionální čísla
Množina přirozených ani celých čísel není uzavřena vůči operaci dělení, proto zavedeme
množinu racionálních čísel. Značíme ji Q.

Racionální číslo lze vyjádřit zlomkem q
p

, kde čitatel p ! Z a jmenovatel q ! N.

Racionální číslo můžeme také vyjádřit desetinným číslem s konečným desetinným rozvojem
nebo nekonečným periodickým desetinným rozvojem. Číslo zapsané konečným desetinným
(dekadickým) rozvojem má tvar

, , ,kde a proq
p

n
n n n n n i n10 100 10 1 2Nn

n
i0

1 2
0 0! d df f= + + + +c m " ,, jsou cifry od 0 do 9.

Zkráceně tento desetinný rozvoj píšeme ve tvaru ± n0 , n1 n2 n3 … nn

celá část  desetinná čárka  desetiny  setiny  tisíciny

Příklady racionálních čísel: 3,456; 4
15

; 10
3

- ; -0,3; -8,205; 2,666666… = ,2 6

,125
432

3 456 3 10
4

100
5

1000
6

3
10
4

10
5

10
6

1 2 3
= = + + + = + + +

,4
33

8 25 8 10
2

100
5 8 10

2
10
5

1 2- = - = - + + = - + +c cm m

Opakující se skupinu čísel v desetinném rozvoji nazýváme perioda (píšeme nad ni
vodorovnou čáru), číslu za desetinnou čárkou před periodou říkáme předperioda.

Číslo Perioda Předperioda

, ,0 0232323 0 023f= 23 0

, ,15 456456456 15 456f= 456 není

matematika-v-kostce-SS-nova-kap1-4.indd 20 30.7.2019 15:14:22

Racionální čísla

2. Číselné obory

21

Operace se zlomky

Operace Definice Příklad

Rozšiřování – násobení
čitatele i jmenovatele stejným
nenulovým číslem

b
a

b k
a k
$
$

= 4
3

4 2
3 2

8
6

$
$

= =

Krácení – dělení čitatele
i jmenovatele stejným
nenulovým číslem

:
:

b
a

b k
a k

= :
:

15
25

15 5
25 5

3
5

= =

Převrácené číslo (také
převrácená hodnota čísla) –
záměna čitatele a jmenovatele

K číslu b
a

 je

převrácené číslo
a
b .

K číslu 3
2

 je převrácené

číslo 2
3 .

Násobení – násobíme čitatel
čitatelem a jmenovatel
jmenovatelem b

a
d
c

b d
a c

$
$
$

=
5
3
7
4

5 7
3 4

35
12

$
$
$

= =

Dělení – dělit zlomkem
znamená násobit jeho
převrácenou hodnotou

:b
a
d
c

b
a
c
d

b c
a d

$
$
$

= = :4
5

3
11

4
5
11
3

4 11
5 3

44
15

$
$
$

= = =

Sčítání – při stejných
jmenovatelích sečteme čitatele,
při různých jmenovatelích
nejprve převedeme na
společného jmenovatele
(nejlépe na nejmenší společný
násobek obou jmenovatelů)

b
a

b
c

b
a c

+ =
+

b
a

d
c

b d
a d c b

$
$ $

+ =
+

8
3

8
7

8
10

4
5

+ = =

3
4

7
5

3 7
4 7 5 3

21
28 15

21
43

$
$ $

+ =
+

=

=
+

=

Odčítání – při stejných
jmenovatelích odečteme
čitatele, při různých
jmenovatelích nejprve
převedeme na společného
jmenovatele (nejlépe
na nejmenší společný násobek
obou jmenovatelů)

b
a

b
c

b
a c

- =
-

b
a

d
c

b d
a d c b

$
$ $

- =
-

12
7

12
5

12
2

6
1

- = =

2
1

3
2

2 3
1 3 2 2

6
3 4

6
1

6
1

$
$ $

- =
-

=
-

=

=
-

= -

Složený zlomek – chápeme
jako podíl dvou zlomků; součin
vnějších členů dělíme součinem
vnitřních členů

:

d
c
b
a

b
a
d
c

b
a
c
d

b c
a d

$

$
$

= = =

=

:

9
4
3
5

3
5
9
4

3
5
4
9

3 4
5 9

12
45

4
15

$
$
$

= = = =

= =

matematika-v-kostce-SS-nova-kap1-4.indd 21 30.7.2019 15:14:31

Nová MATEMATIKA

22

Při porovnávání dvou racionálních čísel ,q
p
s
r můžeme postupovat dvěma způsoby:

1. Po převedení na společného jmenovatele porovnáme čitatele.

2. Využijeme pravidlo , , .proq
p

s
r

p s r q s q N+ $ $ d2 2

Při zápisu racionálních čísel někdy užíváme čísla smíšená, která mají celou část a zbytek je
vyjádřen zlomkem.

3 5
1

3 5
1

5
3 5

5
1

5
3 5 1

5
16$ $

= + = + =
+
=

6
29

6
24 5

6
4 6 5

6
4 6

6
5

4 6
5$ $

=
+

=
+

= + = … čteme čtyři a pět šestin

1
1

2 2
1

1
2
1

1
1

2
4 1
1
2
1

1
1

2
5
1
2
1

1
1 1 5

2
2
1

1
1 5

2
2
1

1

5
5 2
2
1

1

5
7
2
1

1 2
1
7
5

1 14
5

114
5

$

$

+

+

+

= +

+
+

= +

+

= +

+

= +

+

=

= +
+

= + = + = + =

Příklad 

Pořadí početních operací:
1. umocňování, odmocňování
2. násobení, dělení
3. sčítání, odčítání
 Přednostně řešíme operace uvedené v závorce.

(-2) - [5 - 2$(7 - 9)2] = -2 - [5 - 2$(-2)2] = -2 - [5 - 2 $ 4] = -2 - (-3) =
= -2 + 3 = 1

Příklad 

K procvičení

1. Zapište zkráceným zápisem číslo s využitím desetinného rozvoje:
a) 2 $ 10 + 3 $ 1 + 5 $ 0,1 + 7 $ 0,001
b) -8 $ 10 - 4 $ 1 - 3 $ 0,1 - 2 $ 0,01

matematika-v-kostce-SS-nova-kap1-4.indd 22 30.7.2019 15:14:34

