

Stereometrie pro studijní obory

Autor: Mgr. Jaromír JUŘEK

Kopírování a jakékoliv další využití výukového materiálu je povoleno pouze s uvedením odkazu na www.jarjurek.cz.

1. Vzájemné polohy prostorových útvarů

Stereometrie je prostorová geometrie; zabývá se prostorovými útvary - tělesy.

Vzájemná poloha přímek v prostoru

Přímky v prostoru mohou být:

- rovnoběžné
 - rovnoběžné různé (nemají žádný společný bod)
 - rovnoběžné splývající (mají nekonečně mnoho společných bodů)
- různoběžné (mají právě jeden společný bod); zvláštním případem různoběžných přímek jsou přímky, které jsou na sebe kolmé.
- mimoběžné (nemají žádný společný bod, ale nejsou rovnoběžné)

Vzájemná poloha rovin v prostoru

Roviny v prostoru mohou být:

- rovnoběžné
 - rovnoběžné různé (nemají žádný společný bod a vzdálenost obou rovin v kterémkoliv místě je vždy stejná)
 - rovnoběžné splývající (mají nekonečně mnoho společných bodů a kterákoliv z obou rovin je vždy podmnožinou roviny druhé)
- různoběžné (mají nekonečně mnoho společných bodů, které vytvářejí přímku, zvanou průsečnice rovin); zvláštním případem různoběžných rovin jsou dvě roviny, které jsou na sebe kolmé.

2. Krychle, kvádr, hranol

Krychle

Krychle je prostorové těleso, které je tvořeno osmi vrcholy, šesti stěnami, které jsou shodné, a dvanácti hranami.

Použité veličiny:

a ... hrana krychle

S ... povrch krychle

V ... objem krychle

u_s ... stěnová úhlopříčka krychle

u_t ... tělesová úhlopříčka krychle

Důležité vzorce:

Povrch krychle:

$$S = 6 \cdot a^2$$

Objem krychle:

$$V = a^3$$

Stěnová úhlopříčka krychle:

$$u_s = a \cdot \sqrt{2}$$

Tělesová úhlopříčka krychle:

$$u_t = a \cdot \sqrt{3}$$

Kvádr

Kvádr je těleso, které je tvořeno osmi vrcholy, šesti stěnami, z nichž každé dvě protější jsou shodné a dvanácti hranami, z nichž zpravidla čtyři jsou vždy shodné.

Použité veličiny:

a, b, c ... délky různých hran kváдру

S ... povrch kváдру

V ... objem kváдру

u_s ... stěnová úhlopříčka kváдру

u_t ... tělesová úhlopříčka kváдру

Zkratka CZ značí tzv. cyklickou záměnu, což představuje záměnu hran v odpovídajícím pořadí.

Důležité vzorce:

Povrch kvádru:

$$S = 2 \cdot (ab + ac + bc)$$

Objem kvádru:

$$V = a \cdot b \cdot c$$

Stěnová úhlopříčka kvádru:

$$u_s = \sqrt{a^2 + b^2} \dots CZ$$

Tělesová úhlopříčka kvádru:

$$u_t = \sqrt{a^2 + b^2 + c^2}$$

Pozn.: Zvláštním případem je **kvádr se čtvercovou podstavou**Pokud budeme uvažovat $a = b$, pak vzorce budou v následující podobě:

Povrch kvádru se čtvercovou podstavou:

$$S = 2a^2 + 4ac$$

Objem kvádru se čtvercovou podstavou:

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

Stěnová úhlopříčka kvádru se čtvercovou podstavou:

$$u_s = a \cdot \sqrt{2} \quad \text{pro podstavu nebo} \quad u_s = \sqrt{a^2 + c^2} \quad \text{pro boční stěnu}$$

Tělesová úhlopříčka kvádru se čtvercovou podstavou:

$$u_t = \sqrt{2a^2 + c^2}$$

Hranol

Hranol je prostorové těleso, které je tvořeno dvěma shodnými podstavami, které mohou mít tvar libovolného n -úhelníku, a pláštěm, který tvoří n obecně různých obdélníků.

$$V = S_p \cdot v$$

$$S = 2S_p + S_Q$$

Použité veličiny:

S_p ... Obsah podstavy hranolu

S_Q ... Obsah pláště hranolu

v ... Výška hranolu

Uvedené vzorce musíme vždy konkretizovat pro konkrétní zadané těleso.

Pozn.: Pokud n -úhelník tvořící podstavu má všechny strany stejně dlouhé, pak nazýváme hranol **pravidelný**. V tomto případě plášť tvoří shodné obdélníky.

Pozn.: Pokud má hranol kteroukoliv boční hranu kolmou k rovině podstavy, nazýváme ho **hranol kolmý**. Budeme se zabývat v dalších výpočtech pouze kolmými hranoly.

3. Krychle, kvádr, hranol - ukázkové příklady

1. **V akváriu tvaru kvádru o rozměrech dna 25 cm a 30 cm je 13,5 litru vody. Vypočtěte, do jaké výšky voda sahá.**

2829

$$\begin{aligned} a &= 25 \text{ cm} = 2,5 \text{ dm} \\ b &= 30 \text{ cm} = 3,0 \text{ dm} \\ V &= 13,5 \text{ l} = 13,5 \text{ dm}^3 \\ c &= ? [\text{cm}] \end{aligned}$$

$$V = a \cdot b \cdot c$$

$$c = \frac{V}{a \cdot b} \qquad c = \frac{13,5}{2,5 \cdot 3,0}$$

$$c = 1,8 \text{ dm} = 18 \text{ cm}$$

OK Voda v akváriu sahá do výšky 18 cm.

2. **Trojboký hranol má podstavu tvaru pravoúhlého trojúhelníku, jehož odvěsny mají délky 3 cm a 4 cm. Výška hranolu je 0,25 m. Vypočítejte jeho objem.** 2830

!!!

...
 $a = 3 \text{ cm}$
 $b = 4 \text{ cm}$
 $v = 0,25 \text{ m} = 25 \text{ cm}$
 $V = ? [\text{cm}^3]$

$$V = S_p \cdot v$$

$$V = \frac{a \cdot b}{2} \cdot v$$

$$V = 150 \text{ cm}^3$$

OK Objem hranolu je 150 cm³.

3. **Je dána krychle o hraně 5,4 cm. Vypočítejte její tělesovou úhlopříčku.** 2828

!!!

...
 $a = 5,4 \text{ cm}$
 $u_t = ? [\text{cm}]$

$$u_t = a \cdot \sqrt{3}$$

$$u_t = 5,4 \cdot \sqrt{3}$$

$$u_t = 9,4 \text{ cm (přibližně)}$$

OK Tělesová úhlopříčka krychle má délku asi 9,4 cm.

4. Krychle, kvádr, hranol - procvičovací příklady

1. **Silniční násep má průřez tvaru rovnoramenného lichoběžníka o základně 16 m a 10 m, ramena délky 5 m. Kolik tun zeminy o hustotě 2 000 kg/m³ je v náspu o délce 1 km?** 2815

OK 104 000 t

2. **Hranol s kosočtverečnou podstavou má jednu úhlopříčku podstavy 20 cm a hranu podstavy 26 cm. Hrana podstavy je k výšce hranolu v poměru 2 : 3. Vypočítejte objem hranolu.** 2818

OK 18 720 cm³

3. **Bazén má tvar kvádrů, jeho dno je čtvercové. Délka strany čtverce je 25 m. V bazénu je 937 500 litrů vody. Do jaké výšky sahá voda?** 2822

OK 1,5 m

4. **Určete objem a povrch sloupu, který má podstavu tvaru kosočtverce s úhlopříčkami 60 cm a 144 cm. Výška sloupu je 2,5 m.** 2823

OK Objem 1,08 m³; povrch 8,7 m²

5. **Jaký objem má prostor pod střechou domu 150 dm dlouhého a 8 m širokého, je-li výška trojúhelníkového štítu $v = 350 \text{ cm}$?** 2826

OK 210 m³

6. **Hranol s kosočtvercovou podstavou má jednu úhlopříčku podstavy 20 cm a hranu podstavy 26 cm. Hrana podstavy je k výšce hranolu v poměru 2 : 3. Vypočítejte objem a povrch hranolu.** 2825

OK Objem 18 720 cm³; povrch 5 016 cm²

7. **Kolikrát se zvětší objem krychle s hranou 2 dm, jestliže bude hrana 3-krát větší?** 2821

OK 27 krát

8. **Nádrž má obdélníkové dno. Délka strany $a = 30 \text{ dm}$ a úhlopříčky $u = 5 \text{ m}$. Za jak dlouho se naplní do výšky 200 cm, je-li přítok 2 l za sekundu? Čas vyjádřete v hodinách a minutách.** 2812

OK 3 h 20 min

9. Z dřevěné válcové klády poloměru 15 cm a délky 5 m o hustotě 750 kg/m^3 byl otesán trám o tloušťce 18 cm s největším možným obdélníkovým průřezem. Vypočítejte hmotnost trámu a počet procent odpadlého materiálu. 2816
OK 162 kg, 39 %
10. Objem trojbokého kolmého hranolu je $1\,248 \text{ cm}^3$. Jeho podstavou je rovnoramenný trojúhelník, který má rameno délky 13 cm a výšku na základnu 5 cm. Vypočtěte tělesovou výšku hranolu. 2824
OK 20,8 cm
11. Trojboký hranol má podstavu tvaru pravoúhlého trojúhelníku, jehož odvěsny mají délky 3 cm a 4 cm. Výška hranolu je 0,25 m. Vypočítejte jeho povrch. 2811
OK 312 cm^2
12. Těleso tvaru kvádrů s podstavou obdélníka (24 cm, 12 cm) bylo naplněno vodou do výšky 20 cm. Vypočítejte objem tělesa ponořeného do vody, jestliže voda stoupne o 3 cm. 2808
OK 864 cm^3
13. Kolik tun slámy lze v prostoru pod střechou domu 150 dm dlouhého a 8 m širokého, kde výška trojúhelníkového štítu je 350 cm, uskladnit, je-li hmotnost 1 m^3 lisované slámy 100 kg a prostor je možno zaplnit pouze na 75 %? 2827
OK 15,75 t
14. Povrch kvádrů je $1\,008 \text{ cm}^2$. Šířka kvádrů je o 20 % menší než jeho délka, výška kvádrů je o 50 % větší než jeho délka. Vypočtěte objem kvádrů. 2820
OK $2\,074 \text{ cm}^3$
15. Kvádr má rozměry $a = 3 \text{ cm}$, $b = 6 \text{ cm}$, $c = 8 \text{ cm}$. Vypočtěte velikost největší stěnové úhlopříčky. 2814
OK 10 cm
16. Na obdélníkové zahradě o rozměrech 30 m a 16 m napršely 4 mm vody. Kolika desetilitrovým konvím toto množství odpovídá? 2819
OK 192
17. Nádoba tvaru kvádrů se čtvercovou podstavou a výškou 56 cm byla naplněna po okraj vodou. Do nádoby bylo ponořeno těleso a přitom z nádoby vyteklo 7,5 litru vody. Po vyjmutí tělesa z nádoby poklesla hladina vody v nádobě o 12 cm. Vypočtěte, kolik litrů vody zbylo v nádobě. 2809
OK 27,5 l
18. Hranol má podstavu tvaru pravoúhlého trojúhelníka. Přepona tohoto trojúhelníka měří 15 cm, jedna odvěsna 12 cm. Objem hranolu je $1,512 \text{ dm}^3$. Vypočítejte výšku hranolu a jeho povrch. 2810
OK Výška 28 cm, povrch $1\,116 \text{ cm}^2$
19. Podstava kolmého trojbokého hranolu je pravoúhlý trojúhelník s odvěsnou 6 cm. Obsah největší stěny pláště je 120 cm^2 a výška hranolu je 12 cm. Vypočítejte objem tělesa. 2829
OK 288 cm^3
20. Rozměry kvádrů jsou v poměru 2 : 3 : 6. Jeho tělesová úhlopříčka má délku 14 cm. Určete jeho povrch a objem. 2813
OK Objem je 288 cm^3 , povrch je 288 cm^2 .

5. Válec

Válec je prostorové těleso, které je tvořeno dvěma shodnými kruhovými podstavami a pláštěm.

Použité veličiny:

r ... poloměr podstavy válce

d ... průměr podstavy válce

v ... výška válce

S ... povrch válce

V ... objem válce

Důležité vzorce:

Objem válce pomocí průměru:

$$V = \frac{1}{4} \cdot \pi \cdot d^2 \cdot v$$

Povrch válce pomocí průměru:

$$S = \frac{1}{2} \cdot \pi \cdot d^2 + \pi \cdot d \cdot v$$

Pozn.: Budeme se zabývat pouze tzv. rotačním válcem, což je takový válec, který může rotovat kolem své osy, která prochází středy obou podstav.

Síť válce tvoří obdélník (rozvinutý plášť) a dva kruhy.

6. Válec - ukázkové příklady

1. Vypočtete obsah podstavy válce o objemu 62,8 l a výšce 0,5 m.

2921

!!!

...

$$V = 62,8 \text{ l} = 62,8 \text{ dm}^3$$

$$v = 0,5 \text{ m} = 5 \text{ dm}$$

$$S_p = ? [\text{dm}^2]$$

$$V = S_p \cdot v$$

$$S_p = V / v$$

$$S_p = 62,8 / 5$$

$$S_p = 12,56 \text{ dm}^2$$

OK Obsah podstavy válce je 12,56 dm².

2. **Na nátěr otevřeného sudu o průměru 60 cm a výšce 85 cm bylo spotřebováno 0,72 l barvy. Kolik barvy je potřeba na 1 m², jestliže se sud natíral zvenku i zevnitř?** 2920

!!!

$$\begin{aligned}d &= 60 \text{ cm} = 6 \text{ dm} \\v &= 85 \text{ cm} = 8,5 \text{ dm} \\V_0 &= 0,72 \text{ l} = 0,72 \text{ dm}^3 \\V &= ? [\text{dm}^3]\end{aligned}$$

Počítáme povrch válce bez jedné podstavy a výsledek musíme vzít dvakrát (dva nátěry):

$$\begin{aligned}S &= \pi d^2/2 + 2\pi \cdot d \cdot v \\S &= 3,14 \cdot 6^2/2 + 2 \cdot 3,14 \cdot 6 \cdot 8,5 = 376,8 \\S &= 376,8 \text{ dm}^2 = 3,77 \text{ m}^2 \text{ (přibližně)}\end{aligned}$$

$$\begin{aligned}V &= V_0/S \\V &= 0,72 / 3,77 \\V &= 0,191 \text{ l (přibližně)}\end{aligned}$$

- OK Na nátěr jednoho metru čtverečného sudu se spotřebuje přibližně 0,191 l barvy.

7. Válec - procvičovací příklady

1. **Kanystř tvaru válce s průměrem 28,22 cm a výškou 40 cm je plný vody. Vodu jsme přelili do jiného kanystř tvaru kvádru se čtvercovou podstavou a výškou jako má válec. Jaký je obsah podstavy kvádru, je-li po přelití vody také plný?** 2918

- OK Obsah podstavy kvádru je 625 cm².

2. **Nádoba tvaru válce má průměr podstavy 0,8 m a obsah podstavy je roven obsahu pláště. Do jaké výše naplníme nádobu vodou, chceme-li ji zaplnit ze 30% ?** 2913

- OK Nádobu naplníme do výše asi 0,6 dm.

3. **Kolik litrů vody za sekundu může maximálně odvádět koryto, které má průřez půlkruh o poloměru 0,5 m, je-li rychlost proudu 80 cm za sekundu?** 2911

- OK Koryto může odvádět maximálně 314 litrů vody za sekundu.

4. **V nádrži tvaru válce o poloměru 3 m je 942 hl vody. Voda sahá do dvou třetin hloubky nádrže. Jaký je objem celé nádrže?** 2919

- OK 1 413 hl

5. **V nádrži tvaru válce o průměru 6 m je 942 hl vody. Voda sahá do dvou třetin hloubky nádrže. Jaká je hloubka nádrže?** 2915

- OK Hloubka nádrže je 5 m.

6. **Vypočtěte výšku válce o objemu 62,8 litru, je-li obsah podstavy 12,56 dm².** 2917

- OK Výška válce je 5 dm.

7. **Kolik kilogramových plechovek ekologické barvy je třeba koupit k nátěru padesáti dvousetlitrových otevřených sudů na vodu, jejichž průměr je 60 cm? Výrobce udává, že 1 kg barvy vystačí na plochu o obsahu 5 m².** 2910

- OK Je zapotřebí 33 plechovek.

8. **Nádoba tvaru válce má průměr podstavy 0,8 m a obsah podstavy je roven obsahu pláště. Kolik celých litrů vody můžeme nejvýše nalít do nádoby?** 2912

- OK Do nádoby můžeme nalít maximálně 100 litrů vody.

9. **Kanystř tvaru pravidelného čtyřbokého hranolu o délce podstavné hrany 25 cm a výšce 40 cm je plný vody. Vodu jsme přelili do válce o stejné výšce. Jaký průměr má válec, jestliže je také plný?**

OK Válec má průměr 28,2 cm.

10. **Při nátěru otevřeného sudu zvenku i zevnitř se spotřebuje 0,191 litru barvy na 1 m². Sud má poloměr 30 cm a výšku 85 cm. Kolik barvy se na nátěr sudu spotřebuje?**

OK Na nátěr sudu se spotřebuje 0,72 litru barvy.

8. Jehlan

Jehlan je prostorové těleso, které je tvořeno podstavou tvaru libovolného n-úhelníka a dále navíc jedním vrcholem, který nazýváme hlavní.

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

$$S = S_p + S_Q$$

U jehlanu, podobně jako u dalších prostorových těles, počítáme povrch a objem.

Použité veličiny:

V ... Objem jehlanu

S ... Povrch jehlanu

S_p ... Obsah podstavy jehlanu

S_Q ... Obsah pláště jehlanu

v ... výška jehlanu

Podstava je tvořena n-úhelníkem, plášť několika trojúhelníky, které mohou být i shodné. Shodné jsou tehdy, jestliže podstava je tvořena pravidelným n-úhelníkem. V tomto případě pak jehlan nazýváme **pravidelný**.

Pozn.: Budeme se zabývat pouze tzv. kolmými jehlany, což jsou takové, které mají výšku kolmou k podstavě.

Jehlan, který má za podstavu trojúhelník, nazýváme **čtyřstěn**. Význam má hlavně **pravidelný čtyřstěn**, který má podstavu i všechny stěny pláště shodné.

9. Jehlan - ukázkové příklady

1. Kolik korun bude stát natření střechy věžičky tvaru pravidelného čtyřbokého jehlanu o hraně podstavu 8,4 m a výšce tělesa 6,5 m, stojí-li 1 kg barvy 63 Kč a z jednoho kilogramu natřeme 12 m². Zaokrouhlete na stovky.

$$\begin{aligned} a &= 8,4 \text{ m} \\ v &= 6,5 \text{ m} \\ m_0 &= 1 \text{ kg} \\ c_0 &= 63 \text{ Kč} \\ S_0 &= 12 \text{ m}^2 \\ c &= ? \text{ [Kč]} \end{aligned}$$

Je zapotřebí spočítat obsah pláště, proto musíme nejprve spočítat stěnovou výšku

$$v_a = \sqrt{v^2 + \left(\frac{a}{2}\right)^2}$$

po dosazení dostáváme $v_a = 7,74 \text{ m}$ (přibližně)

$$\begin{aligned} S &= 4 \cdot a \cdot v_a / 2 = 2a \cdot v_a \\ S &= 2 \cdot 8,4 \cdot 7,74 \\ S &= 130 \text{ m}^2 \text{ (přibližně)} \\ c &= S / S_0 \cdot c_0 \\ c &= 130 / 12 \cdot 63 \\ c &= 682,5 \text{ Kč, což je přibližně } 700 \text{ Kč} \end{aligned}$$

OK Natření stříšky bude stát přibližně 700 Kč.

2. Objem pravidelného čtyřbokého jehlanu je 72,0 cm³. Výška jehlanu se rovná délce podstavné hrany. Vypočítejte délku podstavné hrany a povrch jehlanu.

$$\begin{aligned} V &= 72,0 \text{ cm}^3 \\ v &= a = ? \\ S &= ? \end{aligned}$$

$$\begin{aligned} V &= S_p \cdot v / 3 \\ V &= a^3 / 3 \end{aligned}$$

$$a = \sqrt[3]{3V}$$

Po dosazení:

$$a = 6 \text{ cm}$$

Stěnová výška v_a :

$$v_a = \sqrt{v^2 + \left(\frac{a}{2}\right)^2}$$

Po dosazení: $v_a = 6,71 \text{ cm}$ (přibližně)

Obsah jedné stěny: $S_1 = a \cdot v_a / 2$

Obsah pláště: $S_Q = 4 \cdot S_1 = 2 \cdot a \cdot v_a$

Povrch jehlanu: $S = S_p + S_Q = a^2 + 2 \cdot a \cdot v_a$

Po dosazení: $S = 6^2 + 2 \cdot 6 \cdot 6,71$

$S = 116,5 \text{ cm}^2$ (přibližně)

OK Hrana jehlanu má délku 6 cm a povrch tělesa je 116,5 cm².

10. Jehlan - procvičovací příklady

1. **Žulový obelisk o výšce 18 m a stranou čtvercové podstavy 0,8 m se má ustavit na místo jeřábem. Jakou minimální nosnost musí jeřáb mít? Hustota žuly se počítá 2 800 kg/m³.** 2786
OK Jeřáb musí mít minimální nosnost 11 tun.
2. **Ve čtyřbokém kolmém jehlanu jsou dány podstavné hrany $a_1 = 20$ cm, $a_2 = 8$ cm a tělesová výška $v = 17$ cm. Vypočítejte velikost pobočné hrany.** 2790
OK Délka pobočné hrany je asi 20,1 cm.
3. **Vypočítejte objem pravidelného šestibokého jehlanu, který má hranu podstavy dlouhou 6 cm a výšku tělesa dlouhou 8 cm.** 2792
OK Objem jehlanu je asi 249,6 cm³.
4. **Vypočti povrch jehlanu s obdélníkovou podstavou, je-li $a = 10$ cm, $b = 8$ cm a tělesová výška je 15 cm.** 2791
OK Povrch jehlanu je 362 cm².
5. **Vypočítejte objem čtyřbokého jehlanu s lichoběžníkovou podstavou, je-li $a = 7$ cm, $c = 4$ cm, $v_a = 3$ cm, $v = 12$ cm.** 2784
OK Objem jehlanu s lichoběžníkovou podstavou je 66 cm³.
6. **Plášť pravidelného čtyřbokého jehlanu je čtyřikrát větší než podstava. Podstavná hrana má délku 1 dm. Určete tělesovou výšku jehlanu.** 2791
OK Tělesová výška jehlanu je asi 1,94 dm.
7. **Vypočítejte objem pravidelného trojbokého jehlanu, je-li $a = 17$ cm, $v = 35$ cm.** 2785
OK Objem pravidelného trojbokého jehlanu je asi 1 460 cm³.
8. **Vypočti povrch pravidelného čtyřbokého jehlanu, má-li hranu podstavy 4 cm a pobočnou hranu dlouhou 15 cm.** 2787
OK Povrch pravidelného čtyřbokého jehlanu je asi 135 cm².
9. **Vypočítejte objem pravidelného čtyřbokého jehlanu, který má boční hranu dvakrát delší než je hrana podstavy, je-li poloměr kružnice opsané podstavě 6 cm.** 2799
OK Objem čtyřbokého jehlanu je asi 381,5 cm³.
10. **Pobočné hrany o délce 1 dm čtyřbokého jehlanu mají od obdélníkové podstavy odchylku 58°34'. Obsah podstavy je 20 cm². Jak velká je tělesová výška jehlanu?** 2782
OK Tělesová výška jehlanu je asi 8,53 cm.
11. **Kolik korun bude stát natření střechy věžičky tvaru pravidelného čtyřstěnu s podstavou o obsahu 20 m², stojí-li natření jednoho metru čtverečního 5,25 Kč?** 2790
OK Natření střechy bude stát 315 Kč.
12. **Vypočti povrch jehlanu s obdélníkovou podstavou, je-li $a = 16$ cm, $b = 12$ cm, $h = 20$ cm, kde a , b jsou hrany podstavy a h je pobočná hrana.** 2788
OK Povrch jehlanu je asi 714 cm².
13. **Vypočítejte objem pravidelného osmibokého jehlanu, jestliže hrana podstavy má délku 3 cm a výška tělesa je 9 cm.** 2783
OK Objem pravidelného osmibokého jehlanu je asi 130,32 cm³.

11. Jehlan komolý

Komolý jehlan

Komolý jehlan je těleso, které vznikne z jehlanu klasického odříznutím jeho špičky.

Pozn.: Budeme se zabývat pouze takovými komolými jehlany, kde rovina řezu je rovnoběžná s rovinou dolní podstavy jehlanu.

Objem komolého jehlanu se vypočte tak, že sečteme obsahy obou podstav, k součtu připočteme druhou odmocninu součinu obsahů obou podstav a vzniklý výsledek vynásobíme jednou třetinou výšky jehlanu.

$$V = \frac{1}{3}v(S_1 + S_2 + \sqrt{S_1 \cdot S_2})$$

Povrch komolého jehlanu se vypočte jako součet obsahů obou podstav a obsahu pláště tělesa.

$$S = S_1 + S_2 + S_Q$$

Příklad 1:

Do pravidelného čtyřbokého komolého jehlanu, jehož hrany podstav mají délky $a=9$ cm, $b=6$ cm, je vložena kulová plocha, která se dotýká všech stěn. Vypočítejte objem komolého jehlanu.

Řešení:

Postup řešení je patrný z obrázku.

Platí: $y = a/2 - b/2 = 1,5 \text{ cm}$; $v = 2r$

$$\operatorname{tg} d = b/(2x) \wedge \operatorname{tg} d = y/(2r) \Rightarrow x = b \cdot r / y = 4r \wedge r = y / (2 \operatorname{tg} d)$$

$$\sin d = r / (x+r) = 0,2 \Rightarrow d \doteq 11,5^\circ$$

$$r = y / (2 \operatorname{tg} d) \doteq 3,69 \text{ cm} \Rightarrow v = 2r \doteq 7,38 \text{ cm}$$

$$V = v \cdot (P_1 + \sqrt{P_1 P_2} + P_2) / 3, \quad P_1 = a^2, \quad P_2 = b^2, \quad v = y / (2 \operatorname{tg} d)$$

$$V = 2r \cdot (a^2 + a \cdot b + b^2) / 3 \doteq 7,38 \cdot (9^2 + 54 + 6^2) / 3 \text{ cm}^3 \doteq 420 \text{ cm}^3$$

Objem komolého jehlanu je asi 420 cm^3 .

12. Kužel

Kužel je prostorové těleso, které je tvořeno jednou podstavou a pláštěm. Podstava má tvar kruhu, plášť, kdybychom ho rozvinuli do roviny, bude mít tvar kruhové výseče.

U kužele počítáme, podobně jako u dalších těles, povrch a objem.

Použité veličiny:

r ... Poloměr kruhové podstavy kuželu

d ... Průměr kruhové podstavy kuželu

v ... Výška kuželu

V ... Hlavní vrchol kuželu

s ... Strana kuželu

S ... Povrch kuželu

V ... Objem kuželu

Důležité vzorce:

Obsah podstavy:

$$S_p = \pi \cdot r^2$$

Obsah pláště:

$$S_Q = \pi \cdot r \cdot s$$

Objem pomocí poloměru:

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

Objem kuželu pomocí průměru:

$$V = \frac{1}{12} \pi \cdot d^2 \cdot v$$

Povrch kuželu pomocí poloměru:

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

Povrch kuželu pomocí průměru:

$$S = \frac{1}{4} \pi \cdot d^2 + \frac{1}{2} \pi \cdot d \cdot s$$

Vzhledem k tomu, že výše zobrazený kužel může rotovat kolem své výšky, nazýváme tento typ kužele rotační kužel. Budeme se zabývat právě takovými kuželi.

Pozn.: Někdy se kužel také definuje jako těleso, které vznikne rotací pravoúhlého trojúhelníka kolem jedné z jeho odvěsen.

13. Kužel - ukázkové příklady

1. **Objem kužele je 12 cm³, jeho výška je 4 cm. Jaký je obsah podstavy kužele?**

2831

!!!

...

$$V = 12 \text{ cm}^3$$

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

$$S_p = ? [\text{cm}^2]$$

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

$$S_p = 3V/v$$

$$S_p = 3 \cdot 12 / 4$$

$$S_p = 9 \text{ cm}^2$$

OK: Obsah podstavy kužele je 9 cm².

2. **Plechová stříška tvaru kužele má průměr podstavy 80 cm a výšku 60 cm. Vypočtete spotřebu barvy na natření této stříšky, spotřebuje-li se 1 kg barvy na 6 m² plechu.**

!!!

...

$$\begin{aligned}d &= 80 \text{ cm} \\v &= 60 \text{ cm} \\m_0 &= 1 \text{ kg} \\S_0 &= 6 \text{ m}^2 \\m &= ? \text{ [kg]}\end{aligned}$$

Natíráme pouze plášť kužele, proto

$$S = \pi d \cdot s / 2 \quad (1)$$

Neznáme s , proto ho spočítáme pomocí Pythagorovy věty:

$$s = \sqrt{v^2 + \left(\frac{d}{2}\right)^2}$$

$$s = \sqrt{60^2 + \left(\frac{80}{2}\right)^2}$$

$$s = 72,11 \text{ (po zaokrouhlení)}$$

Dosadíme do (1):

$$S = 3,14 \cdot 80 \cdot 72,11 / 2$$

$$S = 9057 \text{ cm}^2 = 0,91 \text{ m}^2 \text{ (po zaokrouhlení)}$$

1 kg	...	6 m ²
m [kg]	...	0,91 m ²

Jedná se o přímou úměrnost, proto

$$m = 1 \cdot 0,91 / 6$$

$$m = 0,152 \text{ kg (o zaokrouhlení)}$$

OK Na natření stříšky je zapotřebí asi 0,152 kg barvy.

3. **Jak velký objem by měl kužel, který by vznikl rotací rovnoramenného trojúhelníku s úhlem při základně 25° a ramenem délky $0,75$ m?**

2832

!!!

...

Obrázek je jen ilustrační

Výška tělesa je tedy zároveň výškou trojúhelníka.

$$\alpha = 25^\circ$$

$$s = 0,75 \text{ m}$$

$$V = ? [\text{m}^3]$$

$$\sin \alpha = v/s$$

$$v = s \cdot \sin \alpha$$

$$v = 0,75 \cdot \sin 25^\circ$$

$$v = 0,75 \cdot 0,4226$$

$$v = 0,31695 \text{ m} = 0,32 \text{ m (po zaokrouhlení)}$$

$$\cos \alpha = r/s$$

$$r = s \cdot \cos \alpha$$

$$r = 0,75 \cdot \cos 25^\circ$$

$$r = 0,75 \cdot 0,9063$$

$$r = 0,679725 \text{ m} = 0,68 \text{ (po zaokrouhlení)}$$

$$V = \pi r^2 v / 3$$

$$V = 3,14 \cdot 0,68^2 \cdot 0,32 / 3$$

$$V = 0,155 \text{ m}^3 \text{ (po zaokrouhlení)}$$

$$V = 155 \text{ dm}^3$$

OK Objem kužele je 155 dm^3 .

14. Kužel - procvičovací příklady

1. **Rotační kužel má obsah podstavy $28,26 \text{ cm}^2$ a objem celého tělesa je $131,88 \text{ cm}^3$. Určete jeho výšku.**

2840

OK Výška kužele je 14 cm .

2. **Kužel má objem $83,7 \text{ cm}^3$ a průměr podstavy 8 cm . Vypočti výšku tělesa.**

2839

OK Výška kužele je 5 cm .

3. **Vypočti objem kužele o poloměru podstavy 35 cm , je-li výška tělesa rovna 19 cm .**

2836

OK Objem kužele je $24\,361 \text{ cm}^3$.

4. **Vypočti povrch kužele, jehož strana je 10 cm a průměr podstavy je 10 cm .**

2843

OK Povrch kužele je $235,5 \text{ cm}^2$.

5. **Nálevka na 1 litr má tvar kužele s poloměrem podstavy 10 cm . Jaká je výška nálevky?**

2834

OK Výška nálevky je asi $9,6 \text{ cm}$.

6.	Kužel má objem 1 441 cm³ a výšku 17 cm. Vypočti poloměr podstavy tohoto kužele.	2838
OK	Poloměr podstavy kužele je 9 cm.	
7.	Vypočti povrch kužele, je-li jeho výška 15 cm a strana 17 cm.	2845
OK	Povrch kužele je 628 cm ² .	
8.	Vypočti povrch kužele, který má výšku 16 cm a poloměr podstavy 0,3 m.	2844
OK	Povrch kužele je 6 029 cm ² .	
9.	Vypočti objem kužele, který má průměr podstavy roven výšce tělesa. Poloměr podstavy kužele je 7 cm.	2835
OK	Objem kužele je 718 cm ³ .	
10.	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?	2847
OK	Voda v nádobě tvaru válce sahala do výšky asi 33,3 cm.	
11.	Vypočti objem kužele s průměrem podstavy 32 cm a výškou tělesa 0,5 m.	2837
OK	Objem kužele je 13 397 cm ³ .	
12.	Kolik metrů krychlových je uloženo na hromadě tvaru kužele, je-li výška hromady 2,6 m a největší šířka hromady 7 m?	2841
OK	Na hromadě je uloženo asi 33,3 m ³ písku.	
13.	Nádoba tvaru kužele s průměrem dna 60 cm a stranou délky 50 cm je zcela naplněna vodou. Vodu přelijeme do nádoby, která má tvar válce o poloměru dna 30 cm a výšce 20 cm. Kolik litrů vody je třeba do nádoby tvaru válce dolít, aby byla zcela naplněna?	2846
OK	Do nádoby musíme dolít asi 18,8 litru vody.	
14.	V závodě na výrobu nápojového skla vyrábějí dva typy skleniček ve tvaru kužele. První typ o průměru 9 cm s výškou 6,5 cm a druhý typ o průměru 6 cm s výškou 14,5 cm. Která sklenička má větší objem? Vejdou se do některé z nich 2 dl nápoje?	2842
OK	Větší objem má sklenička 1. typu; 2 dl nápoje se ale nevejdou do žádné skleničky.	

15. Kužel komolý

Komolý kužel

Komolý kužel je těleso, které vznikne z klasického rotačního kužele odříznutím jeho špičky.

Pozn.: Budeme se zabývat pouze takovým kuželem, kde rovina řezu je rovnoběžná s rovinou spodní podstavy kužele.

Objem komolého kužele se vypočte jako jedna třetina součinu výšky kužele a Ludolfova čísla, násobená součtem druhé mocniny poloměru spodní podstavy, druhé mocniny poloměru horní podstavy a součinu obou poloměrů.

$$V = \frac{1}{3} \pi v (r_1^2 + r_2^2 + r_1 r_2)$$

Povrch komolého kužele je roven součtu obsahů obou kruhových podstav a obsahu pláště komolého kužele.

$$S = S_1 + S_2 + S_Q$$

$$S = \pi \cdot r_1^2 + \pi \cdot r_2^2 + \pi \cdot (r_1 + r_2) \cdot s$$

Příklad 1:

Vypočítejte výšku rotačního komolého kužele, jestliže podstavy mají poloměry $r_1=4$ dm, $r_2=3$ dm a objem $V=148 \cdot \pi$ dm³.

Řešení:

Pro výpočet objemu komolého rotačního kužele platí:

$V = \pi \cdot v \cdot (r_1^2 + r_1 \cdot r_2 + r_2^2) / 3$, kde v je výška komolého kužele.

Pro zjištění výšky komolého kužele zbývá vyřešit rovnici o jedné neznámé.

$$\text{Platí: } V = \pi \cdot v \cdot (r_1^2 + r_1 \cdot r_2 + r_2^2) / 3 \Rightarrow v = 3V / (\pi \cdot (r_1^2 + r_1 \cdot r_2 + r_2^2)) \Rightarrow v = 12 \text{ dm}$$

Příklad 2:

Komolý rotační kužel má podstavy o poloměrech $r_1=8$ cm, $r_2=4$ cm a výšku $v=5$ cm. Jaký je objem kužele, z něhož komolý kužel vznikl?

Řešení:

Označíme-li výšku hledaného kužele x , pak z obrázku plyne, že platí:

$$r_1/r_2 = x/(x-v) \Rightarrow x = r_1 v / (r_1 - r_2)$$

Odtud pro hledaný objem W dostáváme:

$$W = \pi r_1^2 \cdot x / 3 = \pi r_1^3 \cdot v / (3(r_1 - r_2)) \doteq 670 \text{ cm}^3.$$

16. Koule

Koule je prostorové těleso. Jedná se o těleso, které je tvořeno body, jež mají od jediného pevně zvoleného bodu vzdálenost menší nebo rovnu poloměru.

U koule počítáme opět povrch nebo objem.

Použité veličiny:

r ... poloměr koule

d ... průměr koule

S ... povrch koule

V ... objem koule

Povrch i objem můžeme počítat buď pomocí poloměru nebo pomocí průměru.

Vzorce pro výpočet pomocí poloměru:

Objem:

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

Povrch:

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

Vzorce pro výpočet pomocí průměru:

Objem:

$$V = \frac{1}{6} \cdot \pi \cdot d^3$$

Povrch:

$$S = \pi \cdot d^2$$

17. Koule - ukázkové příklady

1. **Vypočti objem koule o průměru 75 cm.**

2806

!!!
...
d = 75 cm
V = ? [cm³]

$$V = \frac{1}{6} \cdot \pi \cdot d^3 = \frac{1}{6} \cdot 3,14 \cdot 75^3$$

$$V = 220\,781,25 \text{ cm}^3 = 0,22 \text{ m}^3 \text{ (po zaokrouhlení)}$$

OK Objem koule je asi 0,22 m³.

2. **Kolik metrů čtverečních materiálu bylo potřeba na zhotovení balonu pro vzduchoplavce, jestliže měl poloměr 2,5 m?**

2807

!!!
...
r = 2,5 m
S = ? [m²]

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

$$S = 78,5 \text{ m}^2$$

OK Na zhotovení balonu bylo zapotřebí 78,5 m² materiálu.

18. Koule - procvičovací příklady

1. **Vypočti povrch koule o průměru 45 cm.**

2797

OK Povrch koule je asi 63,6 dm².

2. **Vypočti objem koule o poloměru 52 cm.**

2793

OK Objem koule je 589 dm³.

3. **Jaký průměr má kovová kulička, jestliže po vhození do válcové nádoby o průměru 3 cm naplněné vodou hladina stoupne o 1 mm?**

2802

OK Kovová kulička má průměr asi 11 mm.

4. **Vypočti poloměr koule, jejíž objem je 1 litr.**

2798

OK Koule má poloměr asi 6,2 cm.

5. **Vypočti povrch koule, která má objem 874 cm³.**

2799

OK Povrch koule je asi 442 cm².

6.	Vypočti povrch koule o poloměru 0,7 m.	2795
OK	Povrch koule je asi 6,2 m ² .	
7.	Kolik litrů vody se vejde do akvária tvaru koule, mají-li být vodou zaplněny čtyři pětiny objemu celé koule o průměru 0,5 m?	2801
OK	Do akvária se vejde asi 52,3 litru vody.	
8.	Kolik olověných kuliček o průměru 18 mm se odlije z 1 kg materiálu o hustotě 10 600 kg/m³?	2803
OK	Z uvedeného materiálu odlijeme asi 31 kuliček.	
9.	Vypočti povrch koule o poloměru 2 m.	2796
OK	Povrch koule je asi 50,2 m ² .	
10.	Na nafukovací plážový míč se spotřebovalo 1,2 m² materiálu, ze kterého 30 % činil odpad. Jak velký průměr má míč?	2804
OK	Míč má průměr asi 0,52 m.	
11.	Vypočti objem koule o poloměru 0,4 m.	2794
OK	Objem koule je 268 dm ³ .	
12.	Jaký poloměr musí mít pouzdro tvaru koule, aby se do něho vešla krychle o hraně 10 cm a byla pevně uložena?	2805
OK	Pouzdro musí mít poloměr asi 8,66 cm.	
13.	Vypočti objem koule, je-li její povrch 450 cm².	2800
OK	Objem koule je asi 898 cm ³ .	

19. Stereometrie - odchylky a vzdálenosti

1.	V krychli ABCDEFGH určete odchylku α rovin ADH a BFH.	2894
OK	45°	
2.	Je dána krychle ABCDEFGH, kde $AB = x = 6$. Vypočítejte $v(A; p)$, jestliže p je přímka BM, kde M je střed strany GH.	2902
OK	5,66	
3.	Je dán pravidelný čtyřboký jehlan ABCDV s rozměry $AB = a = 6$, $AV = b = 9$. Určete odchylku α roviny boční stěny a roviny podstavy jehlanu.	2891
OK	69,3°	
4.	Je dána krychle ABCDEFGH, kde $AB = x = 6$. Vypočítejte $v(A; p)$, jestliže p je přímka DH.	2904
OK	6	
5.	Je dána krychle ABCDEFGH. Určete odchylku přímk AE a BG.	2909
OK	45°	
6.	Bod M je střed hrany VC pravidelného čtyřbokého jehlanu ABCDV, přičemž platí, že přímka AM je kolmá na přímkou VC. Vypočítejte odchylku β přímk CV a AB v pravidelném čtyřbokém jehlanu ABCDV. Délku podstavné hrany označte a, délku tělesové výšky v, délku boční hrany h.	2905
OK	69,3°	
7.	Do rotačního kužele je vepsána koule, jejíž povrch se má k obsahu podstavy kužele jako 4 : 3. Vypočtete velikosti úhlů osového řezu rotačního kužele.	2898
OK	60°	
8.	Je dána krychle ABCDEFGH a přímka MN, kde M je střed hrany BF a N je střed hrany GH. Vypočtete odchylku přímky MN od stěny ABEF.	2883
OK	54,7°	

9.	Je dána krychle ABCDEFGH. Vypočítejte odchylku přímek AE a BG.	2899
OK	45°	
10.	Je dána krychle ABCDEFGH. Vypočítejte odchylku přímek BH a DM, kde M je střed hrany BC.	2895
OK	39,2°	
11.	Je dána krychle ABCDEFGH. Určete odchylku přímek AC a FH.	2908
OK	90°	
12.	Kvádr ABCDEFGH má rozměry $AB = a$, $BC = b$, $AE = c$. Určete odchylku β přímek AG a ED. Úlohu řešte nejprve obecně, a potom pro $a = 8$ cm, $b = 6$ cm, $c = 4$ cm.	2885
OK	75,1°	
13.	V krychli ABCDEFGH určete odchylku rovin tělesových úhlopříček.	2892
OK	90°	
14.	Pravidelný čtyřboký hranol má podstavou hranu $a = 5$ a výšku $v = 10$. Určete tělesovou úhlopříčku.	2887
OK	12,25	
15.	Je dána krychle ABCDEFGH, kde $AB = x = 6$. Vypočítejte $v(A; p)$, jestliže p je přímka FG.	2886
OK	8,5	
16.	Je dána krychle ABCDEFGH, kde $AB = x = 6$. Vypočítejte $v(A; p)$, jestliže p je přímka DH.	2893
OK	6	
17.	Je dána krychle ABCDEFGH. Vypočítejte odchylku přímek AF a BG.	2889
OK	60°	
18.	Kvádr ABCDEFGH má rozměry $AB = a$, $BC = b$, $AE = c$. Body M a N jsou po řadě středy hran AB a CG. Určete odchylku β přímek MN a EF. Úlohu řešte nejprve obecně, potom pro $a = 8$ cm, $b = 6$ cm, $c = 4$ cm.	2890
OK	57,7°	
19.	Čtyřboký pravidelný jehlan ABCDV má podstavou hranu délky a a boční hranu délky $2a$. Vypočítejte délku úsečky AM, kde M je střed hrany CV. Úlohu řešte nejprve obecně, potom pro $a = 6$ cm.	2888
OK	8,5 cm	
20.	Kvádr ABCDEFGH má rozměry $AB = a$, $BC = b$, $AE = c$. Body M a N jsou po řadě středy hran AB a CG. Určete odchylku β přímek MN a DH. Úlohu řešte nejprve obecně, potom pro $a = 8$ cm, $b = 6$ cm, $c = 4$ cm.	2906
OK	74,5°	
21.	V pravidelném čtyřstěnu ABCV určete odchylku α mimoběžek AC a BV.	2903
OK	90°	
22.	Je dána krychle ABCDEFGH. Vypočítejte odchylku přímek AE a BG.	2901
OK	45°	
23.	V krychli ABCDEFGH určete odchylku α stěnové a tělesové úhlopříčky.	2900
OK	35,26°	
24.	V krychli ABCDEFGH určete odchylku rovin ABC a ACF.	2907
OK	54,74°	

25. **Vypočítejte vzdálenost vrcholu A pravidelného čtyřbokého jehlanu ABCDV s rozměry $|AB| = a = 6$, $|AV| = b = 9$ od přímky $p \leftrightarrow VC$** 2884
OK 7,48
26. **Je dána krychle ABCDEFGH. Určete odchylku přímk AE a BH.** 2897
OK 54,74°
27. **Kvádr ABCDEFGH má rozměry $|AB| = a$, $|BC| = b$, $|AE| = c$. Body M a N jsou po řadě středy hran AB a CG. Určete odchylku β přímk MC a HN. Úlohu řešte nejdříve obecně, potom pro $a = 8$ cm, $b = 6$ cm, $c = 4$ cm.** 2896
OK 46,7°

20. Stereometrie - složitější povrchy a objemy

1. **Vypočítejte objem pravidelného čtyřstěnu o hraně a . Úlohu řešte nejdříve obecně, a potom pro $a = 6$ cm.** 2879
OK 25,5 cm³
2. **Pravidelný trojboký hranol, jehož všechny hrany jsou si rovny, má povrch $S = 4\,530$ cm². Určete objem tělesa.** 2869
OK 17 368 cm³
3. **Vypočítejte objem pravidelného šestibokého jehlanu, jehož podstavná hrana $a = 6$ cm a boční hrana $h = 10$ cm.** 2872
OK 250 cm³
4. **Určete velikost hrany krychle a , která je vepsána do rovnostranného kužele o poloměru r . Úlohu řešte nejprve obecně, potom pro $r = 4$ cm.** 2875
OK 3,7 cm
5. **Podstava kolmého hranolu je pravoúhlý trojúhelník, jehož odvěsny mají délky v poměru 3 : 4. Výška hranolu je o 2 cm menší než větší odvěsna podstavy a povrch hranolu je 468 cm². Vypočítejte objem hranolu.** 2868
OK 540 cm³
6. **Komolý rotační kužel má podstavy o poloměrech $r_1 = 8$ cm, $r_2 = 4$ cm a výšku $v = 5$ cm. Jaký je objem kužele, z něhož komolý kužel vznikl?** 2867
OK 670 cm³
7. **Do koule, která má povrch $S = 200$ cm², je vepsán rotační kužel, jehož úhel při vrcholu $\alpha = 48^\circ 44'$. Určete objem kužele.** 2873
OK 62,3 cm³
8. **V jaké vzdálenosti od středu koule musí být bodový světelný zdroj osvětlující 1/4 povrchu koule. Úlohu řešte nejprve obecně, a potom pro $r = 5$ cm.** 2871
OK 10 cm
9. **Určete velikost středového úhlu α , který přísluší vrchlíku, jehož obsah je 1/5 povrchu koule o poloměru r . Úlohu řešte nejprve obecně, potom pro $r = 6$ cm.** 2876
OK 106°
10. **Do pravidelného čtyřbokého komolého jehlanu, jehož hrany podstav mají délky $a = 9$ cm, $b = 6$ cm, je vložena kulová plocha, která se dotýká všech stěn. Vypočítejte objem komolého jehlanu.** 2878
OK 420 cm³

11. **Vypočítejte objem V a povrch S hranolu, jehož podstavou je kosočtverec o hraně a s úhlopříčkami $u_1 = 8$ cm, $u_2 = 5$ cm, a jehož výška je rovna dvojnásobné velikosti podstavné hrany.** 2874
OK $S = 218$ cm², $V = 188,6$ cm³
12. **Tělesová úhlopříčka kvádrů má délku $u = 2,9$ dm. Délky hran kvádrů jsou v poměru $a : b : c = 12 : 16 : 21$. Určete délky hran, povrch, objem kvádrů a velikost odchylky tělesové úhlopříčky od podstavy.** 2870
OK $V = 4,032$ dm³; $\alpha = 46,4^\circ$
13. **Homogenní rotační kužel má hmotnost 54 kg. Dvě rovnoběžné roviny kolmé k ose kužele dělí jeho výšku na tři stejné díly. Určete hmotnost jednotlivých částí kužele.** 2877
OK $m_1 = 2$ kg, $m_2 = 14$ kg, $m_3 = 38$ kg
14. **Vypočítejte objem pravidelného čtyřstěnu o výšce v . Úlohu řešte nejdříve obecně, a potom pro $v = 6$ cm.** 2881
OK $46,8$ cm³
15. **O kolik procent se zvětší objem válce, jestliže jeho poloměr se zvětší o 10 % a jeho výška o 20 %.** 2882
OK $45,2$ %
16. **Určete délky hran kvádrů vepsaného do koule o poloměru $r = 7$ cm, jestliže poměr plošných obsahů jeho stěn je $1 : 2 : 3$.** 2866
OK 4 cm, 6 cm, 12 cm
17. **Vypočítejte výšku rotačního komolého kužele, jestliže podstavy mají poloměry $r_1 = 4$, $r_2 = 3$, objem $V = 148\pi$.** 2864
OK 12
18. **Plášť rotačního válce se má k obsahu podstavy válce jako $5 : 3$. Určete jeho objem, má-li úhlopříčka osového řezu délku 39 cm.** 2880
OK $15\,268$ cm³
19. **Koule a krychle mají stejné povrchy. Jaký je poměr jejich objemů v pořadí z předchozí věty?** 2865
OK $1,38$

21. Stereometrie - náročnější příklady

1. Vypočítejte objem pravidelného čtyřbokého jehlanu, jehož podstavná hrana měří 4 cm. Odchylka boční hrany od roviny podstavy je 60 stupňů. 2849

!!!
...
a = 4 cm
 $\varphi = 60^\circ$
V = ? [cm³]

$$v = |BS| \cdot \operatorname{tg} \varphi = \frac{a \cdot \sqrt{2}}{2} \cdot \operatorname{tg} \varphi$$

$$V = \frac{1}{3} a^2 \cdot \frac{a \cdot \sqrt{2}}{2} \operatorname{tg} \varphi = \frac{1}{6} a^3 \cdot \sqrt{2} \cdot \operatorname{tg} \varphi$$

Po dosazení:

$$V = \frac{1}{6} \cdot 4^3 \cdot \sqrt{2} \cdot \operatorname{tg} 60^\circ = 26,13$$

V = 26,13 cm³ (po zaokrouhlení)

Objem jehlanu je přibližně 26,13 cm³.

OK 26,13 cm³

2. Vypočítejte objem rotačního kužele o výšce 10 cm, jehož strana má od roviny podstavy odchylku 30 stupňů. 2858

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

$$\varphi = 30^\circ$$

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

$$r = \frac{v}{\operatorname{tg} \varphi}$$

$$V = \frac{1}{3} \pi r^2 v = \frac{1}{3} \pi \left(\frac{v}{\operatorname{tg} \varphi} \right)^2 v = \frac{1}{3} \cdot \frac{\pi v^3}{\operatorname{tg}^2 \varphi}$$

Po dosazení:

$$V = \frac{1}{3} \cdot \frac{\pi \cdot 10^3}{\operatorname{tg}^2 30^\circ} = 3142$$

$$V = 3142 \text{ cm}^3 \text{ (po zaokrouhlení)}$$

Objem rotačního kužele je asi 3142 cm³.

OK 3142 cm³

3. Vypočítejte povrch rotačního kužele o výšce 10 cm, jehož strana má od roviny podstavy odchylku 30 stupňů.

$$\begin{aligned} v &= 10 \text{ cm} \\ \varphi &= 30^\circ \\ S &= ? [\text{cm}^2] \end{aligned}$$

$$r = \frac{v}{\operatorname{tg} \varphi}$$

$$s = \frac{v}{\sin \varphi}$$

$$\begin{aligned} S &= \pi \cdot r^2 + \pi \cdot r \cdot s = \pi \cdot \left(\frac{v}{\operatorname{tg} \varphi} \right)^2 + \pi \cdot \left(\frac{v}{\operatorname{tg} \varphi} \right) \cdot \frac{v}{\sin \varphi} = \\ &= \pi \cdot v^2 \cdot \left(\frac{1}{\operatorname{tg}^2 \varphi} + \frac{1}{\operatorname{tg} \varphi \cdot \sin \varphi} \right) \end{aligned}$$

Po dosazení:

$$S = \pi \cdot 10^2 \cdot \left(\frac{1}{\operatorname{tg}^2 30^\circ} + \frac{1}{\operatorname{tg} 30^\circ \cdot \sin 30^\circ} \right) = 1632,4$$

$$S = 1\,632,4 \text{ cm}^2 \text{ (po zaokrouhlení)}$$

Povrch rotačního kužele je asi 1 632,4 cm².

OK

4. Osovým řezem válce je obdélník s úhlopříčkou délky 20 cm. Výška válce je dvakrát větší než průměr podstavy. Vypočítejte objem válce v litrech.

$$\begin{aligned} u &= 20 \text{ cm} \\ v &= 2d = 4r \\ V &= ? [\text{cm}^3] \end{aligned}$$

$$u^2 = v^2 + d^2 = (4r)^2 + (2r)^2 = 16r^2 + 4r^2 = 20r^2$$

$$r = \sqrt{\frac{u^2}{20}} = \frac{u}{2\sqrt{5}} = \frac{u \cdot \sqrt{5}}{10}$$

$$v = 4u \cdot \frac{\sqrt{5}}{10} = \frac{2u\sqrt{5}}{5}$$

$$V = \pi \cdot r^2 \cdot v = \pi \cdot \left(\frac{u \cdot \sqrt{5}}{10}\right)^2 \cdot \frac{2u\sqrt{5}}{5} = \frac{1}{50} \pi \cdot u^3 \sqrt{5}$$

Po dosazení:

$$V = \frac{1}{50} \pi \cdot 20^3 \sqrt{5} = 1124$$

$V = 1\,124 \text{ cm}^3$ (po zaokrouhlení)

$V = 1,1 \text{ litrů}$ (po zaokrouhlení)

Objem válce je asi 1,1 litru.

OK 1,1 litru

5. Pravidelný komolý čtyřboký jehlan má podstavné hrany délek 6 cm a 4 cm. Boční hrana svírá s rovinou podstavy úhel 60 stupňů. Vypočítejte povrch komolého jehlanu.

$$\begin{aligned} a &= 6 \text{ cm} \\ b &= 4 \text{ cm} \\ \varphi &= 60^\circ \\ S &= ? [\text{cm}^2] \end{aligned}$$

$$v = \left(a \cdot \frac{\sqrt{2}}{2} - b \cdot \frac{\sqrt{2}}{2} \right) \operatorname{tg} \varphi = \frac{\sqrt{2}}{2} (a - b) \operatorname{tg} \varphi$$

$$v_a = \sqrt{\left(\frac{a-b}{2} \right)^2 + v^2}$$

$$v_a = \sqrt{\left(\frac{a-b}{2} \right)^2 + \left[\frac{\sqrt{2}}{2} (a-b) \operatorname{tg} \varphi \right]^2} =$$

$$= \frac{a-b}{2} \sqrt{1 + 2 \operatorname{tg}^2 \varphi}$$

$$S = a^2 + b^2 + 4 \cdot \frac{a+b}{2} \cdot v_a = a^2 + b^2 + 2(a+b)v_a =$$

$$= a^2 + b^2 + 2(a+b) \cdot \frac{a-b}{2} \cdot \sqrt{1 + 2 \operatorname{tg}^2 \varphi} =$$

$$= a^2 + b^2 + (a^2 - b^2) \cdot \sqrt{1 + 2 \operatorname{tg}^2 \varphi}$$

Po dosazení:

$$S = 6^2 + 4^2 + (6^2 - 4^2) \cdot \sqrt{1 + 2 \operatorname{tg}^2 60^\circ} = 104,9$$

$$S = 104,9 \text{ cm}^2 \text{ (po zaokrouhlení)}$$

Povrch pravidelného čtyřbokého komolého jehlanu je asi 104,9 cm².

OK 104,9 cm²

6. Délky hran kvádru ABCDEFGH jsou $a = 3$ cm, $b = 4$ cm, $c = 5$ cm. Vypočítejte objem trojbokého jehlanu ADEC.

2856

$a = 3$ cm
 $b = 4$ cm
 $c = 5$ cm
 $V = ?$ [cm³]

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

$$V = \frac{1}{3} \frac{b \cdot c}{2} \cdot a = \frac{1}{6} a \cdot b \cdot c$$

Po dosazení:

$$V = \frac{1}{6} \cdot 3 \cdot 4 \cdot 5 = 10$$

$$V = 10 \text{ cm}^3$$

Objem trojbokého jehlanu je 10 cm³.

OK 10 cm³

7. Pravidelný trojboký hranol, jehož všechny hrany jsou si rovny, má povrch $S = 4\,530\text{ cm}^2$. Určete objem tělesa. 2848

!!!
...
 $S = 4\,530\text{ cm}^2$
 $V = ? [\text{cm}^3]$

$$S = 2 \cdot \frac{a \cdot a \cdot \sqrt{3}}{2} + 3 \cdot a \cdot a = \frac{a^2 \cdot \sqrt{3}}{2} + 3a^2 = a^2 \cdot \left(\frac{\sqrt{3}}{2} + 3 \right)$$

Ze vzorce pro povrch vyjádříme a:

$$a = \sqrt{\frac{S}{\frac{\sqrt{3}}{2} + 3}} = \sqrt{\frac{2S}{\sqrt{3} + 6}}$$

Po dosazení dostaneme (po zaokrouhlení):

$$a = \sqrt{\frac{2 \cdot 4530}{\sqrt{3} + 6}} = 34,23\text{ cm}$$

$$V = S_o \cdot v$$

$$V = \frac{a \cdot a \cdot \sqrt{3}}{2} \cdot a = \frac{a^3 \cdot \sqrt{3}}{4}$$

Dosadíme do připraveného vzorce pro objem:

$$V = \frac{34,23^3 \cdot \sqrt{3}}{4} = 17367$$

$$V = 17\,367\text{ cm}^3 = 17,4\text{ dm}^3 \text{ (po zaokrouhlení)}$$

Objem hranolu je tedy přibližně $17,4\text{ dm}^3$.

OK $17,4\text{ dm}^3$

8. Vypočítejte povrch pravidelného čtyřbokého jehlanu, je-li obsah podstavy 20 cm^2 . Odchylka boční stěny od roviny podstavy je 60 stupňů.

2852

!!!
 ...
 $S_p = 20 \text{ cm}^2$
 $\varphi = 60^\circ$
 $S = ? [\text{cm}^2]$

$$a = \sqrt{S_p}$$

$$v_a = \frac{\frac{a}{2}}{\cos \varphi} = \frac{\sqrt{S_p}}{2 \cos \varphi}$$

$$S = S_p + 4 \cdot \frac{1}{2} \cdot a \cdot v_a = S_p + 2 \cdot \sqrt{S_p} \cdot \frac{\sqrt{S_p}}{2 \cos \varphi} =$$

$$= S_p \cdot \left(1 + \frac{1}{\cos \varphi} \right)$$

Po dosazení:

$$S = 20 \cdot \left(1 + \frac{1}{\cos 60^\circ} \right) = 60$$

$$S = 60 \text{ cm}^2$$

Povrch pravidelného čtyřbokého jehlanu je 60 cm^2 .

OK

60 cm^2

9. Určete poloměr rovnostranného válce o objemu 1 litr.

2862

$$V = 1 \text{ litr} = 1\,000 \text{ cm}^3$$

$$v = 2r$$

$$r = ? \text{ [cm]}$$

$$V = \pi \cdot r^2 \cdot v = \pi \cdot r^2 \cdot 2r = 2 \cdot \pi \cdot r^3$$

$$r = \sqrt[3]{\frac{V}{2\pi}}$$

Po dosazení:

$$r = \sqrt[3]{\frac{1000}{2\pi}} = 5,42$$

$r = 5,42 \text{ cm}$ (po zaokrouhlení)

Válec má tedy poloměr asi 5,42 cm.

OK

10. Délky hran kvádru ABCDEFGH jsou $a = 3$ cm, $b = 4$ cm, $c = 5$ cm. Vypočítejte povrch trojbokého jehlanu ADEC. 2855

$a = 3$ cm
 $b = 4$ cm
 $c = 5$ cm
 $V = ?$ [cm³]
 $S = ?$ [cm²]

$$\begin{aligned}
 S &= S_{ADE} + S_{ADC} + S_{EDC} + S_{ACE} \\
 S &= \frac{b \cdot c}{2} + \frac{a \cdot b}{2} + \frac{a \cdot \sqrt{b^2 + c^2}}{2} + \frac{c \cdot \sqrt{a^2 + b^2}}{2} = \\
 &= \frac{1}{2} (bc + ab + a \cdot \sqrt{b^2 + c^2} + c \cdot \sqrt{a^2 + b^2})
 \end{aligned}$$

Po dosazení:

$$S = \frac{1}{2} (4 \cdot 5 + 3 \cdot 4 + 3 \cdot \sqrt{4^2 + 5^2} + 5 \cdot \sqrt{3^2 + 4^2}) = 38,1$$

$S = 38,1$ cm² (po zaokrouhlení)

Povrch trojbokého jehlanu je asi 38,1 cm².

OK 38,1 cm²

11. Vypočítejte poloměr podstavy rotačního kužele, jestliže rozvinutý plášť je kruhová výseč s poloměrem 3 cm a se středovým úhlem 120 stupňů.

$$s = 3 \text{ cm}$$

$$\varphi = 120^\circ$$

$$r = ? \text{ [cm]}$$

Obsah kruhové výseče (= povrch pláště kužele):

$$S_1 = \frac{\pi \cdot s^2 \cdot \varphi}{360}$$

Délka kruhového oblouku (= obvod podstavy kužele):

$$l = \frac{\pi \cdot s \cdot \varphi}{180}$$

$$l = 2 \cdot \pi \cdot r$$

$$r = \frac{l}{2\pi} = \frac{\frac{\pi \cdot s \cdot \varphi}{180}}{2\pi} = \frac{s \cdot \varphi}{360}$$

Po dosazení:

$$r = \frac{3 \cdot 120}{360} = 1$$

$$r = 1 \text{ cm}$$

Poloměr podstavy rotačního kužele je 1 cm.

OK 1 cm

12. Vypočítejte objem pravidelného čtyřbokého jehlanu, je-li obsah podstavy 20 cm^2 . Odchylka boční stěny od roviny podstavy je 60° .

!!!
...
 $S_p = 20 \text{ cm}^2$
 $\varphi = 60^\circ$
 $V = ? [\text{cm}^3]$

$$a = \sqrt{S_p}$$

$$v = \frac{a}{2} \cdot \text{tg} \varphi = \frac{\sqrt{S_p}}{2} \cdot \text{tg} \varphi$$

$$V = \frac{1}{3} \cdot S_p \cdot \frac{\sqrt{S_p}}{2} \cdot \text{tg} \varphi = \frac{1}{6} S_p \cdot \sqrt{S_p} \cdot \text{tg} \varphi$$

Po dosazení:

$$V = \frac{1}{6} \cdot 20 \cdot \sqrt{20} \cdot \text{tg} 60^\circ = 25,82$$

$V = 25,82 \text{ cm}^3$ (po zaokrouhlení)

Objem pravidelného čtyřbokého jehlanu je $25,82 \text{ cm}^3$.

OK $25,82 \text{ cm}^3$

13. **Vypočítejte objem rotačního kužele, jestliže rozvinutý plášť je kruhová výseč s poloměrem 3 cm a se středovým úhlem 120 stupňů.**

2860

!!!

$$s = 3 \text{ cm}$$

$$\varphi = 120^\circ$$

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

Obsah kruhové výseče (= povrch pláště kužele):

$$S_1 = \frac{\pi \cdot s^2 \cdot \varphi}{360}$$

Délka kruhového oblouku (= obvod podstavy kužele):

$$l = \frac{\pi \cdot s \cdot \varphi}{180}$$

$$l = 2 \cdot \pi \cdot r$$

$$r = \frac{l}{2\pi} = \frac{\frac{\pi \cdot s \cdot \varphi}{180}}{2\pi} = \frac{s \cdot \varphi}{360}$$

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

$$v = \sqrt{s^2 - r^2} = \sqrt{s^2 - \left(\frac{s \cdot \varphi}{360}\right)^2}$$

$$V = \frac{1}{3} \cdot \pi \cdot \left(\frac{s \cdot \varphi}{360}\right)^2 \cdot \sqrt{s^2 - \left(\frac{s \cdot \varphi}{360}\right)^2} = \frac{\pi \cdot s^3 \cdot \varphi^2}{3 \cdot 360^2} \sqrt{1 - \frac{\varphi^2}{129600}} =$$

$$= \frac{\pi \cdot s^3 \cdot \varphi^2}{3 \cdot 360^3} \cdot \sqrt{129600 - \varphi^2}$$

Po dosazení:

$$V = \frac{\pi \cdot 3^3 \cdot 120^2}{3 \cdot 360^3} \cdot \sqrt{129600 - 120^2} = 2,96$$

$V = 2,96 \text{ cm}^3$ (po zaokrouhlení)

Objem rotačního kužele je asi $2,96 \text{ cm}^3$.

OK 2,96 cm³

14. Vypočítejte povrch pravidelného čtyřbokého jehlanu, jehož podstavná hrana měří 4 cm. Odchylka boční hrany od roviny podstavy je 60 stupňů.

2850

!!!

...
 $a = 4 \text{ cm}$
 $\varphi = 60^\circ$
 $S = ? [\text{cm}^2]$

$$v = |BS| \cdot \operatorname{tg} \varphi = \frac{a \cdot \sqrt{2}}{2} \cdot \operatorname{tg} \varphi$$

$$v_a = \sqrt{v^2 + \left(\frac{a}{2}\right)^2} = \sqrt{\left[\frac{a \cdot \sqrt{2}}{2} \operatorname{tg} \varphi\right]^2 + \left(\frac{a}{2}\right)^2} =$$

$$= \frac{a}{2} \cdot \sqrt{2 \operatorname{tg}^2 \varphi + 1}$$

$$S = a^2 + 4 \cdot \frac{a \cdot v_a}{2} = a^2 + 2a \cdot \frac{a}{2} \cdot \sqrt{2 \operatorname{tg}^2 \varphi + 1} =$$

$$= a^2 + a^2 \cdot \sqrt{2 \operatorname{tg}^2 \varphi + 1} = a^2 \cdot \left(1 + \sqrt{2 \operatorname{tg}^2 \varphi + 1}\right)$$

Po dosazení:

$$S = 4^2 \cdot \left(1 + \sqrt{2 \operatorname{tg}^2 60^\circ + 1}\right) = 58,33$$

S = 58,33 cm² (po zaokrouhlení)Povrch pravidelného čtyřbokého jehlanu je 58,33 cm².OK 58,33 cm²

15. Pravidelný komolý čtyřboký jehlan má podstavné hrany délek 6 cm a 4 cm. Boční hrana svírá s rovinou podstavy úhel 60 stupňů. Vypočítejte objem komolého jehlanu.

$a = 6 \text{ cm}$
 $b = 4 \text{ cm}$
 $\varphi = 60^\circ$
 $V = ? [\text{cm}^3]$

$$V = \frac{1}{3}v(S_1 + S_2 + \sqrt{S_1 S_2})$$

$$v = \left(a \cdot \frac{\sqrt{2}}{2} - b \cdot \frac{\sqrt{2}}{2} \right) \operatorname{tg} \varphi = \frac{\sqrt{2}}{2} (a - b) \operatorname{tg} \varphi$$

$$\begin{aligned}
 V &= \frac{1}{3} \cdot \frac{\sqrt{2}}{2} (a - b) \operatorname{tg} \varphi (a^2 + b^2 + \sqrt{a^2 \cdot b^2}) = \\
 &= \frac{1}{6} \sqrt{2} (a - b) (a^2 + b^2 + \sqrt{a^2 \cdot b^2}) \operatorname{tg} \varphi
 \end{aligned}$$

Po dosazení:

$$V = \frac{1}{6} \cdot \sqrt{2} (6 - 4) (6^2 + 4^2 + \sqrt{6^2 \cdot 4^2}) \operatorname{tg} 60^\circ = 62,05$$

$V = 62,05 \text{ cm}^3$ (po zaokrouhlení)

Objem pravidelného čtyřbokého komolého jehlanu je asi $62,05 \text{ cm}^3$.

OK $62,05 \text{ cm}^3$

16. Určete výšku rovnostranného válce o objemu 1 litr.

2863

$$V = 1 \text{ litr} = 1\,000 \text{ cm}^3$$

$$v = 2r = ? \text{ [cm]}$$

$$V = \pi \cdot r^2 \cdot v = \pi \cdot r^2 \cdot 2r = 2 \cdot \pi \cdot r^3$$

$$r = \sqrt[3]{\frac{V}{2\pi}}$$

$$v = 2r$$

$$v = 2 \cdot \sqrt[3]{\frac{V}{2\pi}}$$

Po dosazení:

$$v = 2 \cdot \sqrt[3]{\frac{1000}{2\pi}} = 10,84$$

$v = 10,84 \text{ cm}$ (po zaokrouhlení)

Válec má tedy výšku asi 10,84 cm.

OK

Obsah

 1. Vzájemné polohy prostorových útvarů	2

 2. Krychle, kvádr, hranol	2

 3. Krychle, kvádr, hranol - ukázkové příklady	5

 4. Krychle, kvádr, hranol - procvičovací příklady	6

 5. Válec	7

 6. Válec - ukázkové příklady	9

 7. Válec - procvičovací příklady	10

 8. Jehlan	11

 9. Jehlan - ukázkové příklady	11

 10. Jehlan - procvičovací příklady	12

 11. Jehlan komolý	13

 12. Kužel	15

 13. Kužel - ukázkové příklady	16

 14. Kužel - procvičovací příklady	18

 15. Kužel komolý	19

 16. Koule	21

 17. Koule - ukázkové příklady	22

 18. Koule - procvičovací příklady	22

 19. Stereometrie - odchylky a vzdálenosti	23

 20. Stereometrie - složitější povrchy a objemy	25

 21. Stereometrie - náročnější příklady	26