
Függvények határértéke, 

folytonossága
FÜGGVÉNYEK TULAJDONSÁGAI, SZÉLSŐÉRTÉK FELADATOK 

MEGOLDÁSA


Alapvető fogalmak:

 Függvény fogalma

 Függvény helyettesítési értéke (függvényérték)

 Függvény grafikonja

 A grafikon az 𝑥; 𝑓(𝑥) pontok halmaza a koordinátasíkon.

Összeállította: Bölcsföldi Tünde (bolcsfoldi-

matek.webnode.hu)


Függvények tulajdonságai

 Értelmezési tartomány (Domain = tartomány: 𝐷𝑓)

 Értékkészlet (Range= terjedelem: 𝑅𝑓)

 Menet

 Zérushely 

 Szélsőérték

 Paritás 

 Periodicitás

 Korlátosság

 Görbület

 Folytonosság
Összeállította: Bölcsföldi Tünde (bolcsfoldi-

matek.webnode.hu)


Totális és lokális szélsőérték:

 Totális szélsőérték: 

 Definíció: Az f függvénynek maximuma van a változó 𝑥1 értékénél, ha az ott 

felvett 𝑓 𝑥1 értéknél nagyobbat sehol sem vesz fel a függvény.

 Definíció: Az f függvénynek minimuma van a változó 𝑥2 értékénél, ha az ott 

felvett 𝑓 𝑥2 értéknél kisebbet sehol sem vesz fel a függvény.

 Lokális (helyi) szélsőérték:

 Definíció: Az f függvénynek helyi maximuma van a változó 𝑥1 értékénél, ha az 

𝑥1-nek van olyan környezete, amelyben teljesül, hogy az ott felvett 𝑓 𝑥1 értéknél 

nagyobbat nem vesz fel a függvény.

 Definíció: Az f függvénynek helyi minimuma van a változó 𝑥2 értékénél, ha az 𝑥2-

nek van olyan környezete, amelyben teljesül, hogy az ott felvett 𝑓 𝑥2 értéknél 

kisebbet nem vesz fel a függvény.

Összeállította: Bölcsföldi Tünde (bolcsfoldi-

matek.webnode.hu)


Görbület: konvex függvény

Összeállította: Bölcsföldi Tünde (bolcsfoldi-

matek.webnode.hu)

 A függvénygörbe alakja lehet konvex vagy konkáv.

 Definíció: Az f(x) függvény az [a;b] intervallumon konvex, ha a függvény

értelmezve van [a;b]-n és grafikonja bármely két pontjában felvett

függvényértékeket összekötő szakasz alatt van.

 Definíció: A függvényt az [a;b] intervallumon konvexnek nevezzük, ha az

intervallum bármely két 𝑥1 , 𝑥2 pontjára teljesül, hogy 𝑓
𝑥1+𝑥2

2
≤

𝑓 𝑥1 +𝑓(𝑥2)

2

egyenlőtlenség.

Ha 𝑓
𝑥1+𝑥2

2
<

𝑓 𝑥1 +𝑓(𝑥2)

2
teljesül, akkor szigorúan konvex függvényről beszélünk.


Görbület: konkáv függvény és inflexiós pont:

 Definíció: Az f(x) függvény az [a;b] intervallumon konkáv, ha a függvény értelmezve
van [a;b]-n és grafikonja bármely két pontjában felvett függvényértékeket
összekötő szakasz felett van.

 Definíció: A függvényt az [a;b] intervallumon konkávnak nevezzük, ha az intervallum

bármely két 𝑥1, 𝑥2 pontjára teljesül, hogy 𝑓
𝑥1+𝑥2

2
≥

𝑓 𝑥1 +𝑓(𝑥2)

2
egyenlőtlenség.

Ha 𝑓
𝑥1+𝑥2

2
>

𝑓 𝑥1 +𝑓(𝑥2)

2
teljesül, akkor szigorúan konkáv függvényről beszélünk.

 Definíció: Az f(x) függvénynek értelmezési tartománya 𝑥0 pontjában inflexiós pontja
van, ha van az 𝑥0-nak olyan jobb, illetve bal oldali környezete, hogy az egyikben a
függvény konvex, a másikban pedig konkáv.

 Az inflexió magyarul elhajlást, irányváltoztatást jelent.

 A szinuszfüggvény váltogatja a konvex-konkáv tulajdonságot, végtelen sok
inflexiós pontja van (𝑥 = 𝑘𝜋, 𝑘𝜖ℤ).

Összeállította: Bölcsföldi Tünde (bolcsfoldi-

matek.webnode.hu)


Szélsőérték feladatok:

Másodfokú függvény szélsőértékének felhasználásával megoldható feladatok:

1. Bontsunk fel egy 12 cm hosszúságú szakaszt két részre úgy, hogy maximális illetve 
minimális legyen

a) maximális legyen a részek hosszúságának szorzata;

b) minimális legyen a részek fölé rajzolt négyzetek területének a különbsége;

c) minimális legyen a részek fölé rajzolt szabályos háromszögek területének az összege;

d) maximális legyen a részek fölé rajzolt félkörök kerületének az összege.

2. Egy folyó partján 400 méter hosszú kerítéssel maximális téglalap alapú területet 
szeretnénk elkeríteni úgy, hogy a folyó felől nincs kerítés. Mekkorák legyenek a téglalap 
oldalai?

3. Egy tetőtér keresztmetszete egyenlő szárú háromszög, amelynek alapja 12 méter, 
magassága 8 méter. Legfeljebb mekkora téglalap lehet a tetőtérbe épített szoba 
keresztmetszete?

Összeállította: Bölcsföldi Tünde (bolcsfoldi-

matek.webnode.hu)


Házi feladatok:

1. Van-e az adott kerületű téglalap átlójának maximális és minimális értéke? Ha van, 

határozzuk meg.

2. Egy nem szimmetrikus tetőtér keresztmetszete egy 6 méter, 8 méter és 10 méter 

oldalakkal rendelkező háromszög. A 10 méteres oldal a tetőtér alapja. Legfeljebb 

mekkora területű téglalap lehet a tetőtérbe beépített szoba keresztmetszete? 

Összeállította: Bölcsföldi Tünde (bolcsfoldi-

matek.webnode.hu)


Versenyfeladatok:

Keressük meg az összes olyan, a valós számokon értelmezett folytonos f(x) függvényt, 

amely kielégíti az alábbi függvényegyenleteket!

1. 𝑓 𝑥 − 𝑓 −𝑥 = 𝑥2

2. 𝑓 1 − 𝑥 + 2𝑓 1 + 𝑥 = 𝑥 + 3

3. 𝑓 𝑥2 + 𝑥 + 1 + 2𝑓 𝑥2 − 𝑥 + 1 = 3𝑥2 − 𝑥 + 6

Összeállította: Bölcsföldi Tünde (bolcsfoldi-

matek.webnode.hu)


