
Přijı́macı́ zkouška na MFF UK
pro bakalářské studijnı́ programy fyzika, informatika a matematika

2018, varianta A

U každé z deseti úloh je nabı́zeno pět odpovědı́: a, b, c, d, e. Vašı́m úkolem je u každé úlohy a
každé odpovědi rozhodnout a označit, zda je správná či chybná, přı́padně zda uvedené tvrzenı́
platı́ či neplatı́ apod. Čas na vypracovánı́ testu je 75 minut.

Bodovánı́. Za každou úlohu je možno zı́skat 0 až 10 bodů. Za každou dobře označenou1 odpověd’
zı́skáte +2 body, za každou špatně označenou odpověd’−2 body, za otázku bez odpovědi 0 bodů.
Pokud podle těchto pravidel nasbı́ráte za úlohu záporný počet bodů, budete za ni hodnoceni 0
body.

Způsob označovánı́ a korekce. Zvolená odpověd’ se označuje úplným vyplněnı́m přı́slušného
kolečka. Pokud jste odpověd’ již označili a chcete se opravit, můžete svou volbu zrušit velkým
křı́žkem přes vyplněné kolečko a vyplnit kolečko jiné. Zvolit již škrtnuté kolečko však nelze.
Jinak označené odpovědi jsou považovány za neoznačené. V následujı́cı́m přı́kladu si všimněte,
že poslednı́ dva sloupečky majı́ stejnou hodnotu, rozdı́l je pouze v korekcı́ch.

Přı́klad. Jako přı́klad uvádı́me počty bodů, které zı́skáte pro různé zaškrtánı́ odpovědı́ v úloze
„Výsledek úlohy 1 + 1 je“:

Odpovědi Odpovědi Odpovědi Odpovědi

(a) 2

Ano Ne

(+2)

Ano Ne

(+2)

Ano Ne

(0)

Ano Ne

(0)
(b) 3 (+2) (0) (+2) (+2)
(c) Méně než 12 (+2) (−2) (0) (0)
(d) Kladné čı́slo (+2) (0) (−2) (−2)
(e) 1 (+2) (−2) (+2) (+2)

Bodů: 10 0 2 2

1Za dobře označenou odpověd’se považuje taková, kde správná odpověd’ je „Ano“ a vy označı́te pouze „Ano“,
nebo správná odpověd’ je „Ne“ a vy označı́te pouze „Ne“. Za špatnou odpověd’ se považuje taková, kde správná
odpověd’je „Ano“ a vy označı́te pouze „Ne“, nebo správná odpověd’je „Ne“ a vy označı́te pouze „Ano“. Všechny
ostatnı́ možnosti se pokládajı́ za otázku bez odpovědi.

1

V následujı́cı́ch úlohách určete, která tvrzenı́ platı́ a která neplatı́ (Ano = platı́, Ne = neplatı́).

1. Uvažujme funkci f(x) = x|x|. Rozhodněte o platnosti následujı́cı́ch tvrzenı́:

(a) Funkce f je sudá.
(b) Funkce f je lichá.
(c) Funkce f je periodická.
(d) Funkce f je rostoucı́.
(e) Funkce f je prostá.

2. Řešte v R rovnici kx+1
x−2

= kx−1
x+2

s parametrem k ∈ R. Rozhodněte, zda platı́:

(a) Rovnice má jediný kořen pro každé k ∈ R.
(b) x = 2 je kořenem rovnice pro k = 1/2.
(c) Pro k = −1/2 vyhovuje rovnici každé x 6= 2.
(d) Rovnice má jediný kořen x = 0 pro k = −1/2.
(e) Rovnice má jediný kořen x = 0 pro k 6= −1/2.

3. Je dán čtverec o straně délky a. Do něho je vepsán čtverec tak, že jeho vrcholy ležı́ ve středech
stran daného čtverce; takto vzniklému čtverci je opět vepsán čtverec s vrcholy ve středech stran
předchozı́ho čtverce; atd. Postup se stále opakuje. Rozhodněte, zda platı́:

(a) Součet obsahů všech takto vzniklých čtverců je 4a2.
(b) Obvod 4. čtverce je čtvrtina obvodu 2. čtverce.
(c) Součet obvodů všech takto vzniklých čtverců je většı́ než 8a.
(d) Součet obvodů všech takto vzniklých čtverců je většı́ než 12a.
(e) Obsah 5. čtverce je polovinou obsahu 4. čtverce.

4. Necht’M je množina všech řešenı́ rovnice

sin
(√

x
)2

=
√

1− (sinx)2

v oboru reálných čı́sel. Rozhodněte o platnosti následujı́cı́ch výroků:

(a) Pokud x ∈M , pak −x ∈M .
(b) Pokud x ∈M , pak (x+ π) ∈M .
(c) Pokud x ∈M , pak (x+ 2π) ∈M .
(d) Pokud x ∈M , pak 2x ∈M .
(e) Pokud x ∈M , pak 9x ∈M .

5. Označme x = log5
1
25
− (log 1

3
9)2 + log 1

2
42. Rozhodněte o platnosti následujı́cı́ch tvrzenı́:

(a) x = −10
(b) x ≥ −2
(c) x = 2
(d) x ≤ 6
(e) x = 10

2

6. Jsou dány bodyK[2; 5] a L[6; 2]. Určete souřadnice bodůM aN tak, aby čtyřúhelnı́kKLMN
byl obdélnı́k a aby platilo |KL| = 3|LM |. Vrcholy ve čtyřúhelnı́ku se označujı́ proti směru
pohybu hodinových ručiček. Rozhodněte o platnosti následujı́cı́ch tvrzenı́:

(a) Bod M má souřadnice [7; 11
3
].

(b) Bod N má souřadnice [3; 22
3
].

(c) Bod N má souřadnice [3; 19
3
].

(d) |LM | = 5
3

(e) Obsah obdélnı́ku KLMN je 25
3

.

7. V rovině je sestrojen sedmiúhelnı́k ABCDEFG, kde úhly u vrcholů A, C, D, E, F jsou
pravé a platı́ |BC| = |FG| = 5 cm, |CD| = |EF | = 20 cm, |DE| = 10 cm, |AB| = |AG| (viz
obrázek).

A

B

C

D

E

F

G

Rozhodněte o platnosti následujı́cı́ch tvrzenı́:
(a) |AB| = 10

√
2 cm.

(b) Obvod sedmiúhelnı́ku je (70 + 20
√
2) cm.

(c) Obsah trojúhelnı́ku ABG je 100 cm2.
(d) Obsah sedmiúhelnı́ku je (10

√
2 + 200) cm2.

(e) Vzdálenost bodů A, F je 5
√
5 cm.

8. Označme jako X počet různých přirozených čtyřciferných čı́sel s navzájem různými ciframi,
která lze sestavit z cifer 0, 1, 2, 4, 6, 7. Označme jako Y počet těch z nich, která jsou sudá.
Rozhodněte, zda platı́ následujı́cı́ tvrzenı́:

(a) X > 300
(b) Y > 200
(c) Y = 2X/3
(d) X je dělitelné deseti.
(e) Y je dělitelné třemi.

9. Uvažujme mnohočlen (1 + 2x− x2)10. Rozhodněte o platnosti následujı́cı́ch tvrzenı́:
(a) Mnohočlen má stupeň 12.
(b) Mnohočlen má stupeň 20.
(c) Mnohočlen má aspoň jeden záporný kořen.
(d) Mnohočlen nemá žádný celočı́selný kořen.
(e) Součet každých dvou různých kořenů je kladný.

3

10. Hráč opakovaně házı́ kostkou a sčı́tá dosažené body, hra končı́ v okamžiku, kdy je součet
dosažených bodů většı́ nebo roven 4. Rozhodněte o platnosti následujı́cı́ch tvrzenı́:

(a) Pravděpodobnost, že hráč skončı́ hru se součtem 5 je ostře většı́ než pravděpodobnost, že
ji skončı́ se součtem 6.

(b) Pravděpodobnost, že hráč skončı́ hru se součtem 6 je ostře většı́ než pravděpodobnost, že
ji skončı́ se součtem 7.

(c) Pravděpodobnost, že hra skončı́ se součtem nejvýše 9 je jedna.
(d) Pravděpodobnost, že hra skončı́ po právě dvou hodech je alespoň 1/3.
(e) Pravděpodobnost, že hra skončı́ po vı́ce než dvou hodech je alespoň 1/3.

4

Přijı́macı́ zkouška na MFF UK
pro bakalářské studijnı́ programy fyzika, informatika a matematika

2018, varianta B

U každé z deseti úloh je nabı́zeno pět odpovědı́: a, b, c, d, e. Vašı́m úkolem je u každé úlohy a
každé odpovědi rozhodnout a označit, zda je správná či chybná, přı́padně zda uvedené tvrzenı́
platı́ či neplatı́ apod. Čas na vypracovánı́ testu je 75 minut.

Bodovánı́. Za každou úlohu je možno zı́skat 0 až 10 bodů. Za každou dobře označenou1 odpověd’
zı́skáte +2 body, za každou špatně označenou odpověd’−2 body, za otázku bez odpovědi 0 bodů.
Pokud podle těchto pravidel nasbı́ráte za úlohu záporný počet bodů, budete za ni hodnoceni 0
body.

Způsob označovánı́ a korekce. Zvolená odpověd’ se označuje úplným vyplněnı́m přı́slušného
kolečka. Pokud jste odpověd’ již označili a chcete se opravit, můžete svou volbu zrušit velkým
křı́žkem přes vyplněné kolečko a vyplnit kolečko jiné. Zvolit již škrtnuté kolečko však nelze.
Jinak označené odpovědi jsou považovány za neoznačené. V následujı́cı́m přı́kladu si všimněte,
že poslednı́ dva sloupečky majı́ stejnou hodnotu, rozdı́l je pouze v korekcı́ch.

Přı́klad. Jako přı́klad uvádı́me počty bodů, které zı́skáte pro různé zaškrtánı́ odpovědı́ v úloze
„Výsledek úlohy 1 + 1 je“:

Odpovědi Odpovědi Odpovědi Odpovědi

(a) 2

Ano Ne

(+2)

Ano Ne

(+2)

Ano Ne

(0)

Ano Ne

(0)
(b) 3 (+2) (0) (+2) (+2)
(c) Méně než 12 (+2) (−2) (0) (0)
(d) Kladné čı́slo (+2) (0) (−2) (−2)
(e) 1 (+2) (−2) (+2) (+2)

Bodů: 10 0 2 2

1Za dobře označenou odpověd’se považuje taková, kde správná odpověd’ je „Ano“ a vy označı́te pouze „Ano“,
nebo správná odpověd’ je „Ne“ a vy označı́te pouze „Ne“. Za špatnou odpověd’ se považuje taková, kde správná
odpověd’je „Ano“ a vy označı́te pouze „Ne“, nebo správná odpověd’je „Ne“ a vy označı́te pouze „Ano“. Všechny
ostatnı́ možnosti se pokládajı́ za otázku bez odpovědi.

1

V následujı́cı́ch úlohách určete, která tvrzenı́ platı́ a která neplatı́ (Ano = platı́, Ne = neplatı́).

1. Uvažujme funkci f(x) = sin(x2). Rozhodněte o platnosti následujı́cı́ch tvrzenı́:
(a) Funkce f je sudá.
(b) Funkce f je lichá.
(c) Funkce f je periodická.
(d) Funkce f je rostoucı́.
(e) Funkce f je prostá.

2. Řešte v R rovnici px− 2
p2

= 1
p
(4x+ 1) s parametrem p ∈ R. Rozhodněte, zda platı́:

(a) Pro p = 2 nemá rovnice žádný kořen.
(b) Pro p 6= 0 a p 6= −2 má rovnice řešenı́ x = 1

p(p+2)
.

(c) Rovnice má jediný kořen x = 1
p(p−2)

pro každé p ∈ R.
(d) Pro |p| = 2 nemá rovnice řešenı́.
(e) Existuje p ∈ R, pro které je každé x ∈ R řešenı́m rovnice.

3. Nad výškou rovnostranného trojúhelnı́ku o straně délky a je sestrojen rovnostranný trojúhelnı́k
(výška původnı́ho trojúhelnı́ku je jeho stranou). Nad výškou nového rovnostranného trojúhelnı́ku
je opět sestrojen rovnostranný trojúhelnı́k; atd. Postup se stále opakuje. Rozhodněte, zda platı́:

(a) Obsahy trojúhelnı́ků tvořı́ aritmetickou posloupnost.
(b) Součet obsahů všech trojúhelnı́ků je menšı́ než 2a2.
(c) Pro obvod n-tého trojúhelnı́ku On platı́ On = 3

4
On−2.

(d) Součet obsahů všech trojúhelnı́ků je menšı́ než 1,5a2.
(e) Obvod 5. trojúhelnı́ku je polovinou obvodu 1. trojúhelnı́ku.

4. Necht’M je množina všech řešenı́ rovnice

ln((sinx)2 + sinx− 1) = ln(sin x)

v oboru reálných čı́sel. (ln je přirozený logaritmus.) Rozhodněte o platnosti následujı́cı́ch výroků:
(a) Pokud x ∈M , pak −x ∈M .
(b) Pokud x ∈M , pak (x+ π) ∈M .
(c) Pokud x ∈M , pak (x+ 2π) ∈M .
(d) Pokud x ∈M , pak 2x ∈M .
(e) Pokud x ∈M , pak 5x ∈M .

5. Určete všechna čı́sla x, y ∈ R tak, aby byla řešenı́m soustavy

2 · 2x−y + 2x+y−1 = 20

10 · 2x−y−1 − 2x+y = −22

Rozhodněte o platnosti následujı́cı́ch tvrzenı́:
(a) Soustava má vı́ce než jedno řešenı́.
(b) Pro každé řešenı́ je x > y.
(c) x = 3
(d) Existuje řešenı́ s y < 0.
(e) y = 4

2

6. Jsou dány body A[4; 1], S[6; 2]. Určete souřadnice bodů B, C, D tak, aby čtyřúhelnı́k ABCD
byl čtverec. Bod S je střed čtverce. Vrcholy ve čtverci se označujı́ proti směru pohybu hodinových
ručiček. Rozhodněte o platnosti následujı́cı́ch tvrzenı́:

(a) Bod B má souřadnice [7; 0].
(b) Bod C má souřadnice [8; 3].
(c) Bod D má souřadnice [5; 4].
(d) |BD| = 2

√
5

(e) Obsah čtverce ABCD je 10.

7. V rovině je sestrojen čtverec ABCD o obsahu 16 cm2. Nad jeho stranami jsou zkonstruovány
rovnostranné trojúhelnı́ky, jejichž zbývajı́cı́ vrcholy jsou označeny K, L, M , N (viz obrázek).

A B

CD

K

L

M

N

Rozhodněte o platnosti následujı́cı́ch tvrzenı́:
(a) |KM | = (4 + 4

√
3) cm.

(b) |KL| = (2
√
2 + 2

√
6) cm.

(c) Obsah čtverce KLMN je (32 + 32
√
3) cm2.

(d) Obvod čtverce KLMN je 32 cm.
(e) Vzdálenost bodů K, D je 4

√
2 +
√
3 cm.

8. Označme jako Z počet různých přirozených čtyřciferných čı́sel, která jsou dělitelná čtyřmi
a lze je sestavit z cifer 1, 5, 6, 8, 9. V uvažovaných čı́slech se přitom mohou opakovat stejné cifry.
Označme jako T počet těch z nich, která jsou tvořena navzájem různými ciframi. Rozhodněte,
zda platı́ následujı́cı́ tvrzenı́:

(a) Z > 100
(b) T > 50
(c) T < Z/5
(d) Z je sudé.
(e) T je dělitelné pěti.

9. O neznámém celém čı́sle x vı́me, že hodnota výrazu x3−4x2−4x+6
x−5

je celé čı́slo. Rozhodněte,
zda platı́:

(a) Existuje právě jedno x s touto vlastnostı́.
(b) Existuje nekonečně mnoho x s touto vlastnostı́.
(c) Pro každé x s touto vlastnostı́ je hodnota výrazu kladné čı́slo.
(d) Pro každé x s touto vlastnostı́ je |x| dělitelné 11.
(e) Pro každé x s touto vlastnostı́ je |x| sudé.

3

10. Označme jako M množinu všech posloupnostı́ jedniček a nul, které se skládájı́ z 4 nul a 6
jedniček. Rozhodněte o platnosti následujı́cı́ch výroků:

(a) M má vı́ce než 250 prvků.
(b) Počet prvků M je dělitelný třemi.
(c) M obsahuje stejný počet posloupnostı́ začı́najı́cı́ch nulou a posloupnostı́ začı́najı́cı́ch

jedničkou.
(d) Různých osmiznakových posloupnostı́ zı́skaných smazánı́m poslednı́ch dvou znaků z po-

sloupnostı́ z množiny M je vı́ce než 150.
(e) M obsahuje méně než 25 posloupnostı́, kde jsou na prvnı́ch čtyřech mı́stech tři nuly

a jedna jednička (v libovolném pořadı́).

4

varianta A

1 N A N A A

2 N N N N A

3 N N A A A

4 N N A N A

5 A N N A N

6 N N A A A

7 A N A N A

8 N A N A A

9 N A A A A

10 N A A A N

varianta B

1 A N N N N

2 A N N N A

3 N A A N N

4 N N A N A

5 N A A N N

6 A A A A A

7 A A N N A

8 A N A N N

9 N N A N A

10 N A N A A

	2018_bc_01
	2018_bc_02
	2018_bc_03

