

Obsah

5.	Goniometrie	2
5.1.	Základní hodnoty goniometrických funkcí	2
5.2.	Goniometrické vzorce	3
5.3.	Goniometrické funkce	9
5.4.	Goniometrické rovnice	18
5.5.	Sinova a kosinova věta	30

5. [bookmark: _Toc405740901]Goniometrie

5.1. [bookmark: _Toc401089354][bookmark: _Toc401089532][bookmark: _Toc401089586][bookmark: _Toc401091377][bookmark: _Toc402036034][bookmark: _Toc405740902]Základní hodnoty goniometrických funkcí

Goniometrie
1. Určete hodnoty goniometrických funkcí:
[bookmark: _GoBack]

[image: novy_logolink_cb]	Stránka 59

a)

b)

c)

d)

e)

f)

g)

h)

Řešení:
a)

b)

c)

d)

e)

f)

g)

h)

2. Určete hodnotu výrazu:
a)

b)

c)

Řešení:
	
a)
	

	
b)
	

	
c)
	

3. Vypočtěte:
4.
a)

b)

c)

d)

e)

f)

g)

h)

Řešení:
a)

b)

c)

d)

e)

f)

g)

h)

5. Rozhodněte, zda následující tvrzení je pravdivé:
6.
a)

b)

c)

d)

Řešení:
a)
. Tvrzení není pravdivé.
b)
. Tvrzení je pravdivé.
c)
. Tvrzení není pravdivé.
d)
. Tvrzení není pravdivé.

7. Z grafu funkce nebo jednotkové kružnice zjistěte, zda následující tvrzení je pravdivé.
a)

b)

c)

d)

e)

f)

Řešení:
a) Tvrzení je pravdivé.
b) Tvrzení je pravdivé.
c) Tvrzení není pravdivé.
d) Tvrzení je pravdivé.
e) Tvrzení není pravdivé.
f) Tvrzení je pravdivé.

5.2. [bookmark: _Toc405740903]Goniometrické vzorce

1. Vypočtěte bez použití kalkulačky:
2.
a)

b)

c)

d)

Řešení:
a)
Využijeme vzorec

b)
Využijeme vzorec

c)

Využijeme vzorec a vzorce

d)

3.
Upravte výraz .

Řešení: Využijeme vzorce a

4.
Určete , jestliže:
a)

b)

c)

Řešení:
	a)
	

	b)
	

	c)
	

5.
Určete , jestliže:
a)

b)

c)

Řešení:
	a)
	

	b)
	

	c)
	

6.

Určete , jestliže .

Řešení:

7.
Určete , jestliže:
a)

b)

Řešení:
	a)
	

	b)
	

8. Rozložte na součin:
9.
a)

b)

c)

d)

Řešení:
	
a)
	

	
b)
	

	
c)
	

	
d)
	

10. Určete, za jakých podmínek má daný výraz smysl:
11.
a)

b)

c)

d)

e)

f)

g)

h)

i)

j)

k)

l)

m)

n)

Řešení:
a)

b)

c)

d)

e)

f)

g)

h)

i)

j)

k)

l)

m)

n)

5.3. [bookmark: _Toc405740904]Goniometrické funkce

1.
Je dána funkce . Určete:
a) Graf funkce
b) Definiční obor
c) Obor hodnot
d) Periodu funkce

Řešení:
a)
[image:]

b)

c)

d)

2.
Je dána funkce . Určete:
a) Graf funkce
b) Definiční obor
c) Obor hodnot
d) Periodu funkce
[image:]
Řešení:
a)

b)

c)

d)

3.
Je dána/ funkce . Určete:
a) Graf funkce
b) Definiční obor
c) Obor hodnot
d) Periodu funkce

Řešení:
a)
[image:]

b)

c)

d)

4.
 Je dána funkce . Určete:
a) Graf funkce
b) Definiční obor
c) Obor hodnot
d) Periodu funkce

Řešení:
a) [image:]

b)

c)

d)

5.
Je dána funkce . Určete:
a) Graf funkce
b) Definiční obor
c) Obor hodnot
d) Periodu funkce

Řešení:
a)

[image:]

b)

c)

d)

6.
Je dána funkce . Určete:
a) Graf funkce
b) Definiční obor
c) Obor hodnot
d) Periodu funkce

Řešení:
a)

[image:]

b)

c)

d)

7.
Je dána funkce . Určete:
a) Graf funkce
b) Definiční obor
c) Obor hodnot
d) Periodu funkce

Řešení:
a)
[image:]

b)

c)

d)

8.
Je dána funkce . Určete:
a) Graf funkce
b) Definiční obor
c) Obor hodnot
d) Periodu funkce

Řešení:
a)
[image:]

b)

c)

d)

9.

Kolik průsečíků mají v intervalech funkce a ?

Řešení: Grafy v intervalu

V intervalu mají funkce 200 průsečíků.

10.
Načrtněte graf funkce . Určete periodu funkce.

Řešení:

[image:]

11.
Načrtněte graf funkce . Určete periodu funkce.

Řešení:
[image:]

Funkce není periodická.

12.
Načrtněte graf funkce . Určete periodu funkce.

Řešení:
[image:]

13.
Načrtněte graf funkce . Určete periodu funkce.

[image:]Řešení:

14.
Je dána funkce . Určete:
a) Graf funkce
b) Definiční obor
c) Obor hodnot
d) Periodu funkce

Řešení:
a)
[image:]

b)

c)

d)

15.
Je dána funkce . Určete:
a) Graf funkce
b) Definiční obor
c) Obor hodnot
d) Periodu funkce

Řešení:
a)
[image:]

b)

c)

d)

16.
Je dána funkce . Určete:
a) Graf funkce
b) Definiční obor
c) Obor hodnot
d) Periodu funkce

Řešení:
a)
[image:]

b)

c)

d)

17. Určete periodu a obor hodnot následujících funkcí:
a)

b)

c)

d)

e)

f)

g)

h)

i)

j)

k)

Řešení:
a)

b)

c)

d)

e)

f)

g)

h)

i)

j)

k)

5.4. [bookmark: _Toc405740905]Goniometrické rovnice

1.
Řešte rovnice s neznámou :
a)

b)

c)

d)

e)

f)

Řešení:
a)

b)

c)

d)

e)

f)

2.
Řešte rovnice s neznámou :
a)

b)

c)

d)

Řešení:
	
a)
	

	
b)
	

	
c)
	

	d)
	

3.
Řešte rovnice s neznámou :
a)

b)

c)

d)

e)

Řešení:
	
a)
	

	
b)
	

	
c)
	

	
d)
	

	
e)
	

4.
Řešte rovnice s neznámou :
5.
a)

b)

c)

d)

e)

f)

g)

h)

i)

j)

Řešení:
	a)
	

	b)
	

	c)
	

	d)
	

	e)
	

	f)
	

	g)
	

	h)
	

	i)
	

6.
Řešte rovnice s neznámou :
a)

b)

c)

d)

e)

f)

g)

Řešení:
	a)
	

	b)
	

	c)
	

	d)
	

	e)
	

	f)
	

	g)
	

7.
Řešte rovnice s neznámou :
a)

b)

c)

d)

Řešení:
	a)
	

	b)
	

	c)
	

	d)
	

5.5. [bookmark: _Toc405740906]Sinova a kosinova věta

1.

V trojúhelníku ABC známe stranu a = 104 cm a úhly . Určete velikosti zbývajících stran a úhlu .

Řešení:
	a)
	a)
Vypočteme úhel

	b)
	b) Pomocí sinové věty vypočteme stranu c

	c)
	c) Pomocí sinové věty vypočteme stranu b

2.

V trojúhelníku ABC známe stranu a = 86 cm, b = 43 cm a úhel . Určete velikost strany c a úhlů .

Řešení:
	a)
	a)
Pomocí sinové věty vypočteme úhel

	b)
	b)
Vypočítáme velikost úhlu

	c)
	c) Pomocí sinové věty vypočteme stranu c

3.

V trojúhelníku ABC známe stranu b = 12,6 cm, c = 18,4 cm a úhel . Určete velikost úhlů a strany a.

Řešení:
	a)
	a) Pomocí sinové věty vypočteme stranu b

	b)
	b)
Vypočítáme velikost úhlu

	c)
	c) Pomocí sinové věty vypočteme stranu a

4.

V trojúhelníku ABC známe stranu b = 18,9 cm, c = 32,6 cm a úhel . Určete velikost úhlů a strany a.

Řešení:
	a)
	
Pomocí sinové věty vypočteme úhel

Protože , takový trojúhelník neexistuje. Tato úloha nemá řešení.

5.

V trojúhelníku ABC známe stranu a = 15,6 cm, c = 26,4 cm a úhel . Určete velikost úhlů a strany b.

Řešení:
	a)
	a)
Pomocí sinové věty vypočteme úhel

	b)
	b)
Vypočítáme velikost úhlu

	c)
	c) Pomocí sinové věty vypočteme stranu b

6.

V trojúhelníku ABC je dáno c = 105 cm, , . Určete velikost úhlu a stran a, b.

Řešení:
	a)
	a)
Vypočítáme velikost úhlu

	b)
	b) Pomocí sinové věty vypočteme stranu b

	c)
	c) Pomocí sinové věty vypočteme stranu a

7.

V trojúhelníku ABC je dáno a = 36,8 cm, , . Určete velikost úhlu a stran b, c.

Řešení:
	a)
	a)
Vypočítáme velikost úhlu

	b)
	b) Pomocí sinové věty vypočteme stranu b

	c)
	c) Pomocí sinové věty vypočteme stranu c

8.

Řešte trojúhelník ABC, je-li dáno b =156 cm, a .

Řešení:
	a)
	a)
Vypočítáme velikost úhlu

	b)
	b) Pomocí sinové věty vypočteme stranu a

	c)
	c) Pomocí sinové věty vypočteme stranu c

9.
Řešte trojúhelník ABC, je-li dáno c = 56 cm, .

Řešení:
	a)
	a)
Vypočítáme velikost úhlu

	b)
	b) Pomocí sinové věty vypočítáme velikost strany a

	c)
	c) Pomocí sinové věty vypočítáme velikost strany b

10.
Vypočtěte ostatní prvky v trojúhelníku ABC, ve kterém je dáno a = 26 cm, b = 12 cm, .

Řešení:
	a)
	Pomocí kosinové věty vypočítáme stranu c

	b)
	
Pomocí sinové věty vypočítáme úhel

	c)
	
Dopočítáme úhel

11.
Vypočtěte ostatní prvky v trojúhelníku ABC, ve kterém je dáno a = 15,2 cm, c = 10,9 cm a .

Řešení:
	a)
	a) Pomocí kosinové věty vypočítáme stranu b

	b)
	b)
Pomocí sinové věty vypočítáme úhel

	c)
	c)
Dopočítáme úhel

12.
Vypočtěte ostatní prvky v trojúhelníku ABC, ve kterém je dáno b = 64 cm, c = 80 cm a .

Řešení:
	a)
	a) Pomocí kosinové věty vypočítáme stranu a

	b)
	b)
Pomocí sinové věty vypočítáme úhel

	c)
	c)
Dopočítáme úhel

13. Vypočtěte ostatní prvky v trojúhelníku ABC, ve kterém je dáno a = 8,4 cm, b = 7,4 cm, c = 11,3 cm.

Řešení:
	a)
	a)
Pomocí kosinové věty vypočítáme úhel

	b)
	b)
Pomocí sinové věty vypočítáme úhel

	c)
	c)
Dopočítáme úhel

14. Vypočtěte ostatní prvky v trojúhelníku ABC, ve kterém je dáno a = 10,4 cm, b = 12,8 cm, c = 32,6 cm.

Řešení:
	a)
	
Pomocí kosinové věty vypočítáme úhel

Tato úloha nemá řešení, tento trojúhelník nelze sestrojit, což jsme mohli zjistit i použitím trojúhelníkové nerovnosti ()

15. Vypočtěte ostatní prvky v trojúhelníku ABC, ve kterém je dáno a = 39,9 cm, b = 28,2 cm, c = 32,1 cm.

Řešení:
	a)
	a)
Pomocí kosinové věty vypočítáme úhel

	b)
	b)
Pomocí sinové věty vypočítáme úhel

	c)
	c)
Dopočítáme úhel

16.
Vypočtěte ostatní prvky v trojúhelníku ABC, ve kterém je dáno a = 30,6, cm, b = 35,7 cm, .

Řešení:
	a)
	a) Pomocí kosinové věty vypočítáme stranu c

	b)
	b)
Pomocí sinové věty vypočítáme úhel

	c)
	c)
Dopočítáme úhel

17.
 Vypočtěte ostatní prvky v trojúhelníku ABC, ve kterém je dáno a = 19,6 cm, c = 22,3 cm a .

Řešení:
	a)
	a) Pomocí kosinové věty vypočítáme stranu b

	b)
	b)
Pomocí sinové věty vypočítáme úhel

	c)
	c)
Dopočítáme úhel

18. Vypočtěte ostatní prvky v trojúhelníku ABC, ve kterém je dáno a = 21,9 cm, b = 38,4 cm, c = 26,6 cm.

Řešení:
	a)
	a)
Pomocí kosinové věty vypočítáme úhel

	b)
	b)
Pomocí sinové věty vypočítáme úhel

	c)
	c)
Dopočítáme úhel

19.

Určete velikost vnitřních úhlů trojúhelníku a poměr délek stran trojúhelníku, jestliže , .

Řešení:

20.
 Určete velikost vnitřních úhlů trojúhelníku a poměr délek stran trojúhelníku, jestliže .

Řešení:

21.

Určete délky všech stran a velikosti všech vnitřních úhlů trojúhelníku ABC, jestliže ,, .

Řešení: Využijeme kosinovu větu

22.

 Určete velikosti všech vnitřních úhlů trojúhelníku, jestliže ,, .

Řešení: Využijeme kosinovu větu

23.

Vypočítejte velikost největšího vnitřního úhlu trojúhelníku, jehož strany mají délky , , .

Řešení: Proti leží úhel

24.

Určete délky všech stran a velikosti všech vnitřních úhlů trojúhelníku ABC, jestliže , , .

Řešení: Úloha má dvě řešení.

			

25.

Určete délky všech stran a velikosti všech vnitřních úhlů trojúhelníku ABC, jestliže , ,

Řešení:

Úloha nemá řešení.

26.

Určete délky všech stran a velikosti všech vnitřních úhlů trojúhelníku ABC, jestliže , , .

Řešení: Úloha má jedno řešení.

27.

Určete délky všech stran a velikosti všech vnitřních úhlů trojúhelníku ABC, jestliže , .

Řešení: Úloha nemá řešení. Není splněna trojúhelníková nerovnost ().

28.

Určete délky všech stran trojúhelníku, jestliže , .

Řešení:

29.

30.

 Určete délky všech stran trojúhelníku ABC, jestliže , .

Řešení:

31.

 Určete délky všech stran trojúhelníku ABC, jestliže , , .

Řešení:

32.

 Určete délky všech stran trojúhelníku ABC, je-li dáno , .

Řešení:

33.

34.

Určete délky všech stran trojúhelníku ABC, jestliže , , .

Řešení:

35.

Určete délky všech stran trojúhelníku ABC, jestliže , , .

Řešení:

36.

Vypočítejte délky úhlů v trojúhelníku ABC, jestliže , a poměr velikosti úhlů .

Řešení:

37.
V trojúhelníku ABC je dán poměr délek stran . Vypočítejte velikosti vnitřních úhlů v trojúhelníku ABC.

Řešení:

38.
V rovnoběžníku ABCD je dáno: . Určete:
a) Délky všech stran rovnoběžníku.
b) Velikosti všech vnitřních úhlů.
c) Délky úhlopříček.
d) Délky výšek v rovnoběžníku.

Řešení:
	a)
	

	b)
	

	c)
	

	d)
	

39.
 V rovnoběžníku ABCD je dáno: . Určete:
a) Délky všech stran rovnoběžníku
b) Velikosti všech vnitřních úhlů
c) Délky úhlopříček
d) Délky výšek v rovnoběžníku

Řešení:
	a)
	

	b)
	

	c)
	

	d)
	

40.

V lichoběžníku ABCD jsou dány délky stran , , , . Určete velikosti vnitřních úhlů.

Řešení:

41.

Na jednom břehu řeky je úsečka KL, . Na druhém břehu řeky je bod S, . Určete šířku řeky.

Řešení:

42.

43.

V rovnoběžníku ABCD je dáno: , , Vypočítejte obsah rovnoběžníku ABCD a poloměr kružnice opsané trojúhelníku ABC.

Řešení:

44.

V trojúhelníku ABC je , . Vypočítejte poloměr kružnice opsané trojúhelníku ABC.

Řešení:

45.

V trojúhelníku ABC je , . Vypočítejte poloměr kružnice opsané trojúhelníku ABC.

Řešení:

46.
Vypočítejte obsah trojúhelníku ABC, jestliže .

Řešení:

47.
Vypočítejte obsah trojúhelníku ABC, jestliže .

Řešení:

48.
Vypočítejte obsah trojúhelníku ABC, jestliže .

Řešení:

49.

V trojúhelníku ABC je , . Vypočítejte poloměr kružnice opsané trojúhelníku ABC.

Řešení:

50.

V trojúhelníku ABC je , a poloměr kružnice opsané je 8cm. Vypočítejte délky stran trojúhelníku ABC.

Řešení:

51.

V trojúhelníku ABC je , a poloměr kružnice opsané je 10 cm. Vypočítejte délky stran trojúhelníku ABC.

Řešení:

52.

Vypočítejte obsah trojúhelníku ABC, jestliže , , .

Řešení:

53.

Vypočítejte obsah trojúhelníku ABC, jestliže , , .

Řešení:

54. V jakém zorném úhlu se jeví předmět dlouhý 100 m pozorovatelovi, který je od jednoho jeho konce vzdálen 80 m a od druhého 110 m?

Řešení:
	K výpočtu použijeme kosinovou větu.

Pozorovatel sleduje předmět pod úhlem .
	[image:]

55.
Jak dlouhý předmět sleduje pozorovatel pod zorným úhlem , je-li od jednoho jeho konce vzdálen 130 m a od druhého konce 98 m?
[image:]
Řešení:
K výpočtu použijeme kosinovou větu.

Pozorovatel sleduje předmět dlouhý 145,62 m.

56.
Jak daleko je vzdálen pozorovatel od kraje předmětu dlouhého 156 m, který vidí pod zorným úhlem , je-li od druhého kraje vzdálen 92 m?

Řešení:
	

	[image:]

Pozorovatel je od kraje předmětu vzdálen 172,62 m.

57.
Vypočítejte obvod rovnoběžníku, je-li strana a = 114 cm, úhlopříčka u = 132 cm a úhel proti úhlopříčce je .

Řešení:
	

Obvod rovnoběžníku je 539,8 m.
	[image:]

58.
Vypočítejte obvod rovnoběžníku, je-li strana a = 38 cm, úhlopříčka u = 56 cm a úhel, který svírají je .

[image:]Řešení:

Obvod rovnoběžníku je 133,34 cm.

59.
Vypočítejte obsah rovnoběžníku, je-li strana a = 31 cm, úhlopříčka u = 48 cm a úhel proti úhlopříčce je .

[image:]Řešení:

	

Obsah rovnoběžníku je 969,99 cm2.
	

60.
Na kopci stojí rozhledna vysoká 28 m. Patu i vrchol vidíme z údolí pod výškovými úhly o velikosti . Jak vysoko je vrchol kopce nad rovinou údolí?

Řešení:
V trojúhelníku si dopočítáme všechny zbylé úhly:
	

Kopec je vysoký 123,69 m.
	[image:]

61.

Sílu F = 320 N rozložte na dvě složky F1 a F2 tak, aby první složka svírala se silou F úhel o velikosti a druhá složka úhel o velikosti . Určete velikosti sil F1 a F2.

Řešení:
	

Síla F1 = 144,56 N, síla F2 = 234,62 N.
	[image:]

62.
Síly F1 = 63 N a F2 svírají úhel . Výslednice sil F = 112 N. Určete sílu F2.

Řešení:
	

Síla F2 = 68,56 N.
	[image:]

63. Síla F = 80 N je rozložena na složky F1 = 44 N a F2 = 52 N. Vypočítej úhel složky F1 se sílou F.
[image:]
Řešení:

Odchylka výslednice sil F a síly F1 je .

64. Síla F = 120 N je rozložena na složky F1 = 68 N a F2 = 104 N. Vypočítej úhel složky F2 se sílou F.
[image:]
Řešení:

Odchylka výslednice sil F a síly F2 je .

65.
Určete výslednici sil F1 = 256 N a F2 = 108 N, které spolu svírají úhel .

[image:]Řešení:

Výslednice je 291,37 N.

66.
Trojúhelník má stranu a = 68 cm. Pro jeho úhly platí . Vypočítejte jeho obsah.

Řešení:

Obsah trojúhelníku je 3067,71 cm2.

67. Z vyhlídkové věže vysoké 25 m a vzdálené 45 m od řeky se jeví šířka řeky v zorném úhlu 17°. Jak je řeka široká?

Řešení:
	

	[image: věž]

Řeka je široká 69,23 metrů.

68.

Z okna domu je vidět střecha protějšího domu ve výškovém úhlu a jeho pata v hloubkovém úhlu . Dům je vysoký 124 m. Jak vysoko nad rovinou terénu je okno pozorovatele?

Řešení:
	Dopočítáme potřebné úhly:

	[image:]

Okno pozorovatele je ve výšce 35,12 metrů.

69.

Pilot letadla letícího vodorovně rychlostí 240 m/s vidí dům na zemi v hloubkovém úhlu . Za dvě sekundy se úhel zvětšil na . Urči výšku letadla.

[image:]Řešení:
Dopočítáme úhly

Vypočítáme dráhu letadla za 2 sekundy

Letadlo uletělo 480 m

Letadlo letí ve výšce 239,36 metrů.

70.

Z vyhlídkové věže 80 m nad hladinou moře je vidět letadlo ve výškovém úhlu . Jeho obraz ve vodě vidíme v hloubkovém úhlu . Jak vysoko je letadlo nad hladinou moře?

Řešení:
	Dopočítáme úhly

Vypočítáme stranu c

Pomocí sinové věty vypočítáme výšku v

Letadlo letí ve výšce 172,12 metrů.
	[image:]

71.

Těsně na břehu řeky stojí budova. Ze dvou oken nad sebou ve výškovém rozdílu 18 m je vidět protější břeh řeky v hloubkových úhlech a . Jak široká je řeka?

Řešení:
	Dopočítáme úhly.

Pomocí sinové věty vypočítáme stranu c.

Řeka je široká 126,2 metry.
	[image:]

72.

Na vrcholku hory stojí rozhledna vysoká 25 m. Most v údolí vidíme z vrcholu věže v hloubkovém úhlu . Stejný most vidíme od paty věže v hloubkovém úhlu . Jak vysoká je hora?

Řešení:
	Dopočítáme úhly.

Pomocí sinové věty vypočítáme stranu c.

Hora je vysoká 178,25 metrů.
	[image:]

73.

Střechu domu vidíme z určitého místa ve výškovém úhlu . Popojdeme-li o 56 metrů blíže k domu, vidíme její střechu ve výškovém úhlu . Jak je dům vysoký?

Řešení:
	

Dům je vysoký 92,76 metrů.
	[image:]

74.
V rovnoběžníku o stranách a = 21,4 cm a b = 38,6 cm, které svírají úhel , vypočítejte délky úhlopříček.

[image:]Řešení:

Rovnoběžník má úhlopříčky o délkách 37,06 cm a 52,61 cm.

75.
Vypočítejte strany rovnoběžníku, má-li úhlopříčky o délkách 68 cm a 108 cm. Úhlopříčky svírají úhel o velikosti .

Řešení: Úhlopříčky se navzájem půlí, budeme pracovat s jejich polovinami.

[image:]

Rovnoběžník má strany o délkách 76,4 cm a 43,69 cm.

76.
Dvě trasy metra vycházející z téhož místa svírají úhel . Jejich cílové stanice se od společného bodu nacházejí ve vzdálenostech 1 200 metrů a 850 m. Jak dlouhá je třetí trasa metra, která cílové stanice spojuje?

Řešení:

[image:]
Třetí trasa má délku 1691,22 metrů.

77.
Ze stanice vyjely dva vlaky současně na tratích pod úhlem . První vlak jel rychlostí 14,6 m/s a druhý 18,4 m/s. Jak daleko byly vlaky od sebe po 8 minutách jízdy?

[image:]Řešení: Vypočítáme dráhu, kterou jednotlivé vlaky ujely.

Vlaky byly od sebe vzdáleny 26,6 km.

78.
Těleso, které má hmotnost 782 kg je zavěšeno na vodorovném trámu na dvou lanech různé délky. Lana svírají s trámem úhly o velikostech . Vypočítej namáhání lan v tahu.

Řešení:
	

	[image:]

Lana jsou namáhány silami F1 = 397,59 N a F2 = 521,19 N.

79.

Na hmotný bod působí dvě síly , které svírají úhel . Určete velikost výslednice sil F a úhel, který svírá výslednice se silou .

Řešení:

80.

Na hmotný bod působí dvě síly , které svírají úhel . Určete velikost výslednice sil F a úhel, který svírá výslednice se silou .

Řešení:

81.

Sílu rozložíme na dvě složky . Jaký úhel svírají tyto síly?

Řešení:

82.

Síla F o velikosti 100N je rozložena do dvou složek. Síla svírá se silou F úhel a síla svírá se silou F úhel . Určete jednotlivé složky.

Řešení:

oleObject43.bin

image486.wmf
62

b

=°

oleObject502.bin

image487.wmf
45

g

=°

oleObject503.bin

image488.wmf
2sin17,66 cm

2sin

2sin14,14 cm

2sin

180456273

2sin

2sin19,13 cm

2sin

b

rbrb

c

rcrc

a

r

a

rara

b

b

g

g

a

a

a

a

=Þ=Þ=

=Þ=Þ=

=°-°-°=°

=

=Þ=Þ=

oleObject504.bin

image489.wmf
6 cm

b

=

oleObject505.bin

image490.wmf
c5 cm

=

oleObject506.bin

oleObject44.bin

image491.wmf
4232´

a

=°

oleObject507.bin

image492.wmf
2

1

sin10,14 cm

2

Sbc

a

==

oleObject508.bin

image493.wmf
11 cm

a

=

oleObject509.bin

image494.wmf
8 cm

c

=

oleObject510.bin

image495.wmf
5728´

b

=°

oleObject511.bin

image45.wmf
192

cos

42

p

=-

image496.wmf
2

1

sin37,1 cm

2

Sac

b

==

oleObject512.bin

image497.wmf
222

222

222

2cos

cos

2

80110100

cos0,48

280110

617´

abcbc

bca

bc

a

a

a

a

=+-×

+-

=

+-

==

××

=°

oleObject513.bin

image498.wmf
617´

°

oleObject514.bin

image499.png
30

100

110

image500.wmf
78

°

oleObject515.bin

image501.png
130

oleObject45.bin

image502.wmf
222

222

2cos

98130298130cos7821206,42

145,62 m

abcbc

p

p

a

=+-×

=+-×××°=

=

oleObject516.bin

image503.wmf
64

°

oleObject517.bin

image504.wmf
(

)

15692

sin64sin

92sin64

sin0,53

156

32

180643284

156

sin84sin64

156sin84

172,62 m

sin64

a

a

b

b

b

a

=

°

×°

==

=°

=°-°+°=°

=

°°

×°

==

°

oleObject518.bin

image505.png
156

image506.wmf
56

°

oleObject519.bin

image507.wmf
(

)

(

)

(

)

132114

sin56sin

114sin56

sin0,72

132

4543´

180564543´7817´

132

sin7817´sin56

132sin7817´

155,9 m

sin56

2

2114155,9539,8 m

b

b

oab

o

g

g

g

a

=

°

×°

==

=°

=°-°+°=°

=

°°

×°

==

°

=+

=+=

image46.wmf
51

cos

32

p

æö

-=

ç÷

èø

oleObject520.bin

image508.png

image509.wmf
28

°

oleObject521.bin

image510.png
38

image511.wmf
(

)

(

)

222

385623856cos28822,18

28,67

2

23828,67133,34 cm

b

b

oab

o

=+-×××°=

=

=+

=+=

oleObject522.bin

image512.wmf
102

°

oleObject523.bin

image513.png

oleObject46.bin

image514.wmf
(

)

4931

sin102sin

31sin102

sin0,62

49

3819´

1801023819´3941´

g

g

g

r

=

°

×°

==

=°

=°-°+°=°

oleObject524.bin

image515.wmf
49

sin3941´sin102

49sin3941´

31,99 cm

sin102

b

b

=

°°

×°

==

°

oleObject525.bin

image516.wmf
2

18010278

sinsin

31,99sin7831,29

3131,29969,99 cm

Sav

v

vb

b

v

S

a

aa

=×

=°-°=°

=Þ=×

=×°=

=×=

oleObject526.bin

image517.wmf
27, 32

ab

=°=°

oleObject527.bin

image518.wmf
28

sin5sin58

28sin58

272,45 m

sin5

sin27

272,45sin27123,69 m

a

a

v

a

v

=

°°

×°

==

°

°=

=×°=

oleObject528.bin

image47.wmf
sin20sin140

°<°

image519.png

image520.wmf
4226´

°

oleObject529.bin

image521.wmf
2432´

°

oleObject530.bin

image522.wmf
(

)

(

)

1

1

2

2

1804226´2432´1132´

1804226´1132´2432´

320

sin2432´sin1132´

320sin2432´

144,56 N

sin1132´

320

sin4226´sin1132´

320sin4226´

234,62 N

sin1132´

F

F

F

F

b

g

=°-°+°=°

=°-°+°=°

=

°°

×°

==

°

=

°°

×°

==

°

oleObject531.bin

image523.png

image524.wmf
62

a

=°

oleObject532.bin

oleObject47.bin

image525.wmf
2

2

18062118

63112

sinsin118

63sin118

sin0,49

112

2947´

1802947´1183243´

112

sin3243´sin118

112sin3243´

68,56 N

sin118

F

F

b

g

g

g

a

=°-°=°

=

°

×°

==

=°

=°-°-°=°

=

°°

×°

==

°

oleObject533.bin

image526.png

image527.png

image528.wmf
222

222

52448024480cos

448052

cos0,8

24480

3652´

a

a

a

=+-×××

+-

==

××

=°

oleObject534.bin

image529.wmf
3652´

°

oleObject535.bin

image530.png

image531.wmf
222

222

681041202104120cos

10412068

cos0,825

2104120

3425´

a

a

a

=+-×××

+-

==

××

=°

image48.wmf
sin35cos65

°>°

oleObject536.bin

image532.wmf
3425´

°

oleObject537.bin

image533.wmf
82

a

=°

oleObject538.bin

image534.png
Fy = 256

image535.wmf
222

1808298

2561082256108cos9884895,72

291,37 N

F

F

b

=°-°=°

=+-×××°=

=

oleObject539.bin

image536.wmf
::2:3:4

abg

=

oleObject540.bin

oleObject48.bin

image537.wmf
::2:3:4

2

3180234180918020

4

40; 60; 80

x

xxxxxx

x

abg

a

babg

g

abg

=

=

ü

ï

=Þ++=°Þ++=°Þ=°Þ=°

ý

ï

=

þ

=°=°=°

oleObject541.bin

image538.wmf
sinsin

6868sin60

91,62 cm

sin40sin60sin40

sinsin

6868sin80

104,18 cm

sin40sin80sin40

ab

b

b

ac

c

c

ab

ag

=

×°

=Þ==

°°°

=

×°

=Þ==

°°°

oleObject542.bin

image539.wmf
2

131,9(131,968)(131,991,62)(131,9104,18)

()()()

 3067,71 cm

6891,62104,18

2

131,9 cm

2

S

Sssasbsc

o

s

s

ì

=---=

ï

ü

=---

ï

ï

Þ=

ýí

=

ïï

++

þ

ï

==

î

oleObject543.bin

image540.wmf
(

)

22

452551,48 m

25

tg´

45

´293´

180293´15027´

1801715027´1233´

51,48

sin17sin1233´

51,48sin17

69,26 m

sin1233´

b

c

c

a

a

a

b

=+=

=

=°

=°-°=°

=°-°+°=°

=

°°

×°

==

°

oleObject544.bin

image541.png

image542.wmf
34

°

image49.wmf
cos20cos140

°<°

oleObject545.bin

image543.wmf
21

°

oleObject546.bin

image544.wmf
´21

90´

902169

904446

442165

a

aa

a

b

g

=°

=°-

=°-°=°

=°-°=°

=°+°=°

oleObject547.bin

image545.wmf
124

sinsin

124

sin46sin65

124sin46

98,42 m

sin65

sin´

sin´

98,42sin2135,12 m

c

c

c

v

c

vc

v

bg

a

a

=

=

°°

×°

==

°

=

=×

=×°=

oleObject548.bin

image546.png
3

44° Y

21°

124

image547.wmf
18

°

oleObject549.bin

oleObject49.bin

image548.wmf
43

°

oleObject550.bin

image549.png

image550.wmf
18043137

1801813725

a

b

=°-°=°

=°-°-°=°

oleObject551.bin

image551.wmf
2240480 m

d

=×=

oleObject552.bin

image552.wmf
sin18sin

480480sin18

350,97 m

sin18sin25sin25

sin43sin43350,97sin43239,36 m

ld

l

l

v

vl

l

b

=

°

×°

=Þ==

°°°

°=Þ=×°=×°=

oleObject553.bin

image553.wmf
43

°

image50.wmf
cos35cos65

°>°

oleObject554.bin

image554.wmf
39

°

oleObject555.bin

image555.wmf
(

)

´39

903951

18051433947

a

a

b

=°

=°-°=°

=°-°-°+°=°

oleObject556.bin

image556.wmf
8080

sin39127,12 m

sin39

c

c

°=Þ==

°

oleObject557.bin

image557.wmf
(

)

127,12

sin4339sin47

127,12sin82

172,12 m

sin47

v

v

=

°+°°

×°

==

°

oleObject558.bin

image558.png
80

43°

oleObject50.bin

image559.wmf
4

°

oleObject559.bin

image560.wmf
12

°

oleObject560.bin

image561.wmf
1248

901278

a

b

=°-°=°

=°-°=°

oleObject561.bin

image562.wmf
18

sin78sin8

18sin78

126,51 m

sin8

cos4126,51cos4126,2 m

126,51

c

c

x

x

=

°°

×°

==

°

°=Þ=×°=

oleObject562.bin

image563.png

image564.wmf
28

°

image51.wmf
cos50cos320

°>°

oleObject563.bin

image565.wmf
25

°

oleObject564.bin

image566.wmf
28253

902862

a

b

=°-°=°

=°-°=°

oleObject565.bin

image567.wmf
25

sin62sin3

25sin62

421,77 m

sin3

sin25

421,77

421,77sin25178,25 m

c

c

x

x

=

°°

×°

==

°

°=

=×°=

oleObject566.bin

image568.png

image569.wmf
3826´

°

oleObject567.bin

oleObject51.bin

image570.wmf
5643´

°

oleObject568.bin

image571.wmf
1805643´12317´

1803826´12317´1817´

56

sin3826´sin1817´

56sin3826´

110,96 m

sin1817´

sin5643´

110,96

110,96sin5643´92,76 m

c

c

v

v

b

g

=°-°=°

=°-°-°=°

=

°°

×°

==

°

°=

=×°=

oleObject569.bin

image572.png

image573.wmf
68

a

=°

oleObject570.bin

image574.png
38,6 B

image575.wmf
222

1

1

222

2

2

38,624,1238,624,1cos681373,81

37,06 cm

18068112

38,624,1238,624,1cos1122767,73

52,61 cm

u

u

u

u

b

=+-×××°=

=

=°-°=°

=+-×××°=

=

oleObject571.bin

image52.wmf
cos230sin190

°<°

image576.wmf
56

°

oleObject572.bin

image577.png

image578.wmf
1

2

222

222

34 cm

2

52 cm

2

18056124

345223452cos1245837,31

76,4 cm

345223452cos561882,69

43,69 cm

u

u

a

a

b

b

a

=

=

=°-°=°

=+-×××°=

=

=+-×××°=

=

oleObject573.bin

image579.wmf
110

°

oleObject574.bin

image580.wmf
222

850120028501200cos1102860221,1

1691,22 m

a

a

=+-×××°=

=

oleObject575.bin

image581.png
1200

oleObject52.bin

image582.wmf
132

°

oleObject576.bin

image583.png
En

1327

S1

B

image584.wmf
1

2

222

8min

860480

14,64807008 m

18,44808832 m

70088832270088832cos132209947505,4

26644,84 m26,6 km

t

ts

s

s

v

v

=

=×=

=×=

=×=

=+-×××°=

==

oleObject577.bin

image585.wmf
46, 58

ab

=°=°

oleObject578.bin

image586.wmf
1

1

2

2

904644

905832

1804432104

728

sin32sin104

728sin32

397,59 N

sin104

728

sin44sin104

728sin44

521,19 N

sin104

F

F

F

F

a

b

g

=°-°=°

=°-°=°

=°-°-°=°

=

°°

×°

==

°

=

°°

×°

==

°

oleObject579.bin

image587.png

image53.wmf
sin13cos17sin17cos13

°°+°°

image588.wmf
12

30 ;75

FNFN

==

oleObject580.bin

image589.wmf
6320'

a

=°

oleObject581.bin

image590.wmf
1

F

oleObject582.bin

image591.wmf
(

)

222

1212

222

12

1

2cos180

92,4

cos

2

4633'

FFFFF

FN

FFF

FF

a

j

j

=+-°-

=

+-

=

=°

oleObject583.bin

image592.wmf
12

20 ;30

FNFN

==

oleObject584.bin

oleObject53.bin

image593.wmf
135

a

=°

oleObject585.bin

oleObject586.bin

image594.wmf
(

)

222

1212

222

12

1

2cos180

21,2

cos

2

9325'

FFFFF

FN

FFF

FF

a

j

j

=+-°-

=

+-

=

=°

oleObject587.bin

image595.wmf
65

FN

=

oleObject588.bin

image596.wmf
12

30 , 40

FNFN

==

oleObject589.bin

image597.wmf
222

12

12

cos

2

cos13557'

180443'

FFF

FF

b

b

aa

+-

=

=°

=-=°

image54.wmf
cos20cos25sin20sin25

°°-°°

oleObject590.bin

image598.wmf
1

F

oleObject591.bin

image599.wmf
55

a

=°

oleObject592.bin

image600.wmf
2

F

oleObject593.bin

image601.wmf
80

b

=°

oleObject594.bin

image602.wmf
2

2

1

1

sin55sin55

391

sin45sin45

sin80sin80

368

sin45sin45

F

FFN

F

F

FFN

F

°°

=Þ=

°°

°°

=Þ=

°°

B

B

oleObject54.bin

oleObject595.bin

image55.wmf
22

3

coscos

88

p

p

-

oleObject55.bin

image56.wmf
(

)

(

)

sin15sin75cos75cos15

°+°°-°

oleObject56.bin

image57.wmf
sin()sincossincos

xyxyyx

+=+

oleObject57.bin

image58.wmf
1

sin13cos17sin17cos13sin(1317)sin30

2

°°+°°=°+°=°=

oleObject58.bin

image59.wmf
cos()coscossinsin

xyxyyy

+=-

oleObject59.bin

image60.wmf
2

cos20cos25sin20sin25cos(2025)cos45

2

°°-°°=°+°=°=

oleObject60.bin

image61.wmf
3

cossincossin

288

xx

pp

p

æö

=-Þ=

ç÷

èø

oleObject61.bin

image62.wmf
22

cos2cossin

xxx

=-

oleObject62.bin

image63.wmf
22

32

coscoscos2cos

88842

ppp

p

-===

oleObject63.bin

image64.wmf
(

)

(

)

22

3

sin15sin75cos75cos15cos75sin75cos150

2

°+°°-°=°-°=°=-

oleObject64.bin

image65.wmf
sin35cos5cos35sin5

cos25cos5sin25sin5

°°-°°

°°-°°

oleObject65.bin

image66.wmf
(

)

sinsincoscossin

xyxyxy

-=-

oleObject66.bin

image67.wmf
(

)

coscoscossinsin

xyxyxy

+=-

oleObject67.bin

image68.wmf
(

)

(

)

sin355

sin35cos5cos35sin5sin303

tg30

cos25cos5sin25sin5cos255cos303

°-°

°°-°°°

===°=

°°-°°°+°°

oleObject68.bin

image2.wmf
25

sin

6

p

image69.wmf
tg

x

oleObject69.bin

image70.wmf
4

cosa;

52

xx

p

p

æö

=-Î

ç÷

èø

oleObject70.bin

image71.wmf
13

sina;2

22

xx

pp

æö

=-Î

ç÷

èø

oleObject71.bin

image72.wmf
3

sin0,6a;

2

xx

pp

æö

=-Î

ç÷

èø

oleObject72.bin

image73.wmf
22

2

2

sincos1

16

sin1

25

9

sin

25

3

sin

5

3

;sin

25

3

3

5

tg

4

4

5

xx

x

x

x

xx

x

p

p

+=

+=

=

=±

æö

ÎÞ=+

ç÷

èø

=-=

-

oleObject73.bin

oleObject1.bin

image74.wmf
22

2

2

sincos1

1

cos1

4

3

cos

4

3

cos

2

333

;2costg

223

xx

x

x

x

xxx

pp

+=

+=

=

=±

æö

ÎÞ=Þ=-

ç÷

èø

oleObject74.bin

image75.wmf
22

2

2

sincos1

0,36cos1

cos0,64

cos0,8

cos0,8

0,63

tg

0,84

3

tg

4

xx

x

x

x

x

x

x

+=

+=

=

=±

=-

=+=

=

oleObject75.bin

image76.wmf
sin

x

oleObject76.bin

image77.wmf
83

tg a;

152

xx

pp

æö

=Î

ç÷

èø

oleObject77.bin

image78.wmf
13

tg a;

22

xx

pp

æö

=Î

ç÷

èø

oleObject78.bin

image3.wmf
25

tg

6

p

æö

-

ç÷

èø

image79.wmf
cotg 3a;

2

xx

p

p

æö

=Î

ç÷

èø

oleObject79.bin

image80.wmf
22

22

22

sinsin815

tg cossin

225

sinsin1

coscos158

64

sincos1

289648

sin1sinsin

6428917

38

;sin

217

xx

xxx

xx

xx

xx

xxx

xx

pp

ü

=Þ=Þ=

ï

Þ+=Þ

ý

ï

+=

þ

Þ=Þ=Þ=±

æö

ÎÞ=-

ç÷

èø

oleObject80.bin

image81.wmf
22

2

sin1

cos2

1

sincos

2

1

coscos1

4

4

cos

5

34

;cos

25

4

cos

5

x

x

xx

xx

x

xx

x

pp

=

=

+=

=

æö

ÎÞ=±

ç÷

èø

=-

oleObject81.bin

image82.wmf
22

2

2

cos

3

sin

cos3sin

sin9sin1

10sin1

1

sin

10

1

sin

10

1

;sin

210

x

x

xx

xx

x

x

x

xx

p

p

=

=

+=

=

=

=±

æö

ÎÞ=

ç÷

èø

oleObject82.bin

image83.wmf
cos

x

oleObject83.bin

oleObject2.bin

image84.wmf
153

sina;2

172

xx

pp

æö

=-Î

ç÷

èø

oleObject84.bin

image85.wmf
22

2

2

sincos1

225

cos1

289

64

cos

289

8

cos

17

38

;2cos

217

xx

x

x

x

xx

pp

+=

+=

=

=±

æö

ÎÞ=

ç÷

èø

oleObject85.bin

image86.wmf
cotg

x

oleObject86.bin

image87.wmf
53

cosa;2

32

xx

pp

æö

=Î

ç÷

èø

oleObject87.bin

image88.wmf
3

cosa;

22

xx

p

p

æö

=-Î

ç÷

èø

oleObject88.bin

image4.wmf
33

cos

4

p

æö

ç÷

èø

image89.wmf
22

2

2

sincos1

25

sin1

169

144

sin

169

12

sin

13

312

;2sin

213

xx

x

x

x

xx

pp

+=

+=

=

=±

æö

ÎÞ=-

ç÷

èø

oleObject89.bin

image90.wmf
22

2

2

sincos1

3

sin1

4

1

sin

4

1

sin

2

1

;sin

22

xx

x

x

x

xx

p

p

+=

+=

=

=±

æö

ÎÞ=

ç÷

èø

oleObject90.bin

image91.wmf
cos22cos1

xx

-+

oleObject91.bin

image92.wmf
sincos21

xx

-+

oleObject92.bin

image93.wmf
2cossin2tg

xxx

+

oleObject93.bin

oleObject3.bin

image94.wmf
sintg

xx

+

oleObject94.bin

image95.wmf
(

)

(

)

2222

22

cos22cos1cossin2cos1cos1cos2cos1

2cos12cos12cos2cos2coscos1

xxxxxxxx

xxxxxx

-+=--+=---+=

=--+=-=-

oleObject95.bin

image96.wmf
(

)

(

)

(

)

2222

2

sincos21sincossin1sin1sinsin1

sin12sin1sin2sin1

xxxxxxxx

xxxx

-+=--+=---+=

=-++=+

oleObject96.bin

image97.wmf
(

)

22

2222

sin

2cossin2tg 2cossin2sincos

cos

2cos2sin2sin2cos

x

xxxxxxx

x

xxxx

+=-+=

=-+=

oleObject97.bin

image98.wmf
(

)

(

)

sincos1

sinsincossin

sintg sintg cos1

coscoscos

xx

xxxx

xxxxx

xxx

+

+

+=+===+

oleObject98.bin

image5.wmf
35

cotg

4

p

æö

-

ç÷

èø

image99.wmf
sin2

cos

x

x

oleObject99.bin

image100.wmf
2cos

sin2

x

x

oleObject100.bin

image101.wmf
sin3

1sin2

x

x

-

oleObject101.bin

image102.wmf
1cos

2sin

x

x

-

+

oleObject102.bin

image103.wmf
1

tg 1

sin

x

x

æö

-

ç÷

èø

oleObject103.bin

oleObject4.bin

image104.wmf
cos

2sin

sin2

4

x

x

x

p

æö

-

ç÷

èø

oleObject104.bin

image105.wmf
2cos

1cos

x

x

-

+

oleObject105.bin

image106.wmf
2

1tg

1cotg

x

x

+

+

oleObject106.bin

image107.wmf
sin

x

oleObject107.bin

image108.wmf
1

sin

x

-

oleObject108.bin

image6.wmf
19

cos

3

p

image109.wmf
2sin

x

p

-

oleObject109.bin

image110.wmf
2cos

x

-

oleObject110.bin

image111.wmf
tg

x

oleObject111.bin

image112.wmf
cotg

x

oleObject112.bin

image113.wmf
cos0,

2

xxkkZ

p

p

¹Þ¹+Î

oleObject113.bin

oleObject5.bin

image114.wmf
sin20200,

2

xxkxkkZ

p

p

¹Þ¹+Þ¹+Î

oleObject114.bin

image115.wmf
1sin20sin2122,

24

xxxkxkkZ

pp

pp

-¹Þ¹Þ¹+Þ¹+Î

oleObject115.bin

image116.wmf
2sin0sin2

xxxR

+¹Þ¹-ÞÎ

oleObject116.bin

image117.wmf
sin0cos00,

2

xxxkkZ

p

¹Ù¹Þ¹+Î

oleObject117.bin

image118.wmf
33

sin202222,

44248

xxkxkxkkZ

ppp

ppppp

æö

-¹Þ-¹+Þ¹+Þ¹+Î

ç÷

èø

oleObject118.bin

image7.wmf
37

cotg

6

p

æö

-

ç÷

èø

image119.wmf
1cos0cos12,

xxxkkZ

pp

+¹Þ¹-Þ¹+Î

oleObject119.bin

image120.wmf
cos0sin0,

2

xxxkkZ

p

¹Ù¹Þ¹Î

oleObject120.bin

image121.wmf
sin02, 2

kZ

xkk

ppp

Î

³Þ+

U

oleObject121.bin

image122.wmf
(

)

sin02,2

kZ

xkk

ppp

Î

>Þ-+

U

oleObject122.bin

image123.wmf
2sin0sin2

xxxR

pp

-³Þ£ÞÎ

oleObject123.bin

oleObject6.bin

image124.wmf
2cos0cos2

xxxR

-³Þ£ÞÎ

oleObject124.bin

image125.wmf
tg 0,

2

kZ

xkk

p

pp

Î

ö

³Þ+

÷

ø

U

oleObject125.bin

image126.wmf
(

cotg 0,

2

kZ

xkk

p

pp

Î

³Þ+

U

oleObject126.bin

image127.wmf
2sin2

yx

=

oleObject127.bin

image128.png
—44

—64

—74

image129.wmf
(

)

DfR

=

image8.wmf
19

sin

4

p

æö

ç÷

èø

oleObject128.bin

image130.wmf
(

)

2;2

Hf

=-

oleObject129.bin

image131.wmf
p

p

=

oleObject130.bin

image132.wmf
3sin

3

x

y

=

oleObject131.bin

image133.png
2

_om

—3m

—4rr]

—5mr

oleObject132.bin

image134.wmf
(

)

3;3

Hf

=-

oleObject7.bin

oleObject133.bin

image135.wmf
6

p

p

=

oleObject134.bin

image136.wmf
1

sin3

2

yx

=

oleObject135.bin

image137.png

oleObject136.bin

image138.wmf
(

)

11

;

22

Hf

=-

oleObject137.bin

image139.wmf
2

3

p

p

=

image9.wmf
19

tg

4

p

æö

-

ç÷

èø

oleObject138.bin

image140.wmf
2sin

6

yx

p

æö

=-

ç÷

èø

oleObject139.bin

image141.png

oleObject140.bin

image142.wmf
(

)

2;2

Hf

=-

oleObject141.bin

image143.wmf
2

p

p

=

oleObject142.bin

image144.wmf
sin2

3

yx

p

æö

=+

ç÷

èø

oleObject8.bin

oleObject143.bin

image145.wmf
sin2

6

yx

p

æö

=+

ç÷

èø

oleObject144.bin

image146.png

oleObject145.bin

image147.wmf
(

)

1;1

Hf

=-

oleObject146.bin

image148.wmf
p

p

=

oleObject147.bin

image149.wmf
(

)

1

cos3

2

yx

p

=-

image10.wmf
251

sinsin

662

p

p

==

oleObject148.bin

image150.wmf
1

cos3

23

yx

p

æö

=-

ç÷

èø

oleObject149.bin

image151.png
N
"

oleObject150.bin

image152.wmf
(

)

11

;

22

Hf

=-

oleObject151.bin

image153.wmf
2

3

p

p

=

oleObject152.bin

image154.wmf
2cosx1

y

=-

oleObject9.bin

oleObject153.bin

image155.png
2+

-3m/2

_2rr

oleObject154.bin

image156.wmf
(

)

3;1

Hf

=-

oleObject155.bin

image157.wmf
2

p

p

=

oleObject156.bin

image158.wmf
cos2

2

x

y

=+

oleObject157.bin

image159.png
/24

-5m/2

-2m

-3n/2

-T2

“nred

4

-3m/24

2

3n/2

5m/2

3m

image11.wmf
253

tg

62

p

æö

-=-

ç÷

èø

oleObject158.bin

image160.wmf
(

)

1;3

Hf

=

oleObject159.bin

image161.wmf
4

p

p

=

oleObject160.bin

image162.wmf
0;100

p

oleObject161.bin

image163.wmf
cos

yx

=

oleObject162.bin

image164.wmf
sin2

yx

=

oleObject10.bin

oleObject163.bin

image165.wmf
0;2

p

oleObject164.bin

image166.wmf
(

)

1234

cossin2

cos2sincos

cos2sin10

cos0

2sin10

35

;;;

2266

4ko

řenyvintervalu0;2

xx

xxx

xx

x

x

xxxx

pp

pp

p

=

=

-=

=

-=

====

Þ

oleObject165.bin

oleObject166.bin

image167.wmf
sin

yx

=

oleObject167.bin

image168.png
24

-5m/2

-2m

-3n/2

-T2

“nred

4

-3m/24

—21

2

3n/2

2m

5m/2

image169.wmf
p

p

=

image12.wmf
332

cos

42

p

æö

=

ç÷

èø

oleObject168.bin

image170.wmf
sin

yx

=

oleObject169.bin

image171.png
2y

—m/2

11

-3m/2

_2rr

image172.wmf
cos

yx

=

oleObject170.bin

image173.png
-3m -5m/2 -2m -3n/2 -m -T2 0 2 m 3n/2 2m 5m/2

“nred

-3m/24

-2m

image174.wmf
p

p

=

oleObject171.bin

image175.wmf
cos

yx

=

oleObject11.bin

oleObject172.bin

image176.png
24

“nred

114

-3m/24

—21

image177.wmf
2

p

p

=

oleObject173.bin

image178.wmf
6

ytgx

p

æö

=+

ç÷

èø

oleObject174.bin

image179.png
-3m

-5m/2

-2m

3n/2

image180.wmf
(

)

22

;

36

kZ

Dfkk

pppp

Î

æö

=-++

ç÷

èø

U

oleObject175.bin

image181.wmf
(

)

HfR

=

image13.wmf
35

cotg1

4

p

æö

-=

ç÷

èø

oleObject176.bin

image182.wmf
p

p

=

oleObject177.bin

image183.wmf
cot

4

ygx

p

æö

=-

ç÷

èø

oleObject178.bin

image184.png
T
-5m/2

-2m

T
-3n/2

44

T
3n/2

T
5m/2

image185.wmf
(

)

5

;

44

kZ

Df

p

p

Î

æö

=

ç÷

èø

U

oleObject179.bin

oleObject180.bin

oleObject181.bin

oleObject12.bin

image186.wmf
1cotg

yx

=-

oleObject182.bin

image187.png
24

T T T T
-5m/2 -2m -3n/2 -m -T2 0 2 m 3n/2 2m 5m/2

“nred

-3m/24

image188.wmf
(

)

(

)

0k;k

kZ

Df

ppp

Î

=++

U

oleObject183.bin

oleObject184.bin

oleObject185.bin

image189.wmf
sin3

yx

=

oleObject186.bin

image190.wmf
2sin2

yx

=

image14.wmf
191

cos

32

p

=

oleObject187.bin

image191.wmf
sin21

yx

=+

oleObject188.bin

image192.wmf
sin(21)

yx

=+

oleObject189.bin

image193.wmf
11

cos1

22

yx

æö

=+

ç÷

èø

oleObject190.bin

image194.wmf
1

2cos

3

yx

=-

oleObject191.bin

image195.wmf
2tg

yx

=-

oleObject13.bin

oleObject192.bin

image196.wmf
11

tg

22

yx

=-

oleObject193.bin

image197.wmf
3cotg 2

yx

=

oleObject194.bin

image198.wmf
sin2

yx

=

oleObject195.bin

image199.wmf
cos4

yx

=-

oleObject196.bin

image200.wmf
(

)

2

, 1,1

3

pHf

p

==-

image15.wmf
37

cotg3

6

p

æö

-=-

ç÷

èø

oleObject197.bin

image201.wmf
(

)

, 2,2

pHf

p

==-

oleObject198.bin

image202.wmf
(

)

, 0,2

pHf

p

==

oleObject199.bin

image203.wmf
(

)

, 1,1

pHf

p

==-

oleObject200.bin

image204.wmf
(

)

11

4, ,

22

pHf

p

==-

oleObject201.bin

image205.wmf
(

)

6, 2,2

pHf

p

==-

oleObject14.bin

oleObject202.bin

image206.wmf
(

)

,

pHfR

p

==

oleObject203.bin

image207.wmf
(

)

2,

pHfR

p

==

oleObject204.bin

image208.wmf
(

)

,

2

pHfR

p

==

oleObject205.bin

image209.wmf
(

)

, 0,1

pHf

p

==

oleObject206.bin

image210.wmf
(

)

, 1,0

2

pHf

p

==-

image16.wmf
192

sin

42

p

æö

=

ç÷

èø

oleObject207.bin

image211.wmf
xR

Î

oleObject208.bin

image212.wmf
sin0

x

=

oleObject209.bin

image213.wmf
cos10

x

+=

oleObject210.bin

image214.wmf
cotg 0

x

=

oleObject211.bin

image215.wmf
tgx1

=-

oleObject15.bin

oleObject212.bin

image216.wmf
1

sin

2

x

=

oleObject213.bin

image217.wmf
3

cos

2

x

=-

oleObject214.bin

image218.wmf
sin0;

xxkkZ

p

=Þ=Î

oleObject215.bin

image219.wmf
cos10cos12;

xxxkkZ

pp

+=Þ=-Þ=+Î

oleObject216.bin

image220.wmf
cotg 0cos0;

2

xxxkkZ

p

p

=Û=Þ=+Î

image17.wmf
19

tg1

4

p

æö

-=

ç÷

èø

oleObject217.bin

image221.wmf
3

tg 1;

4

xxkkZ

pp

=-Þ=+Î

oleObject218.bin

image222.wmf
12

15

sin2;2;

266

xxkkZxkkZ

p

ppp

=Þ=+ÎÚ=+Î

oleObject219.bin

image223.wmf
12

357

cos2;2;

266

xxkkZxkkZ

pppp

=-Þ=+ÎÚ=+Î

oleObject220.bin

oleObject221.bin

image224.wmf
1

sin6

2

x

=

oleObject222.bin

oleObject16.bin

image225.wmf
2

cos3

2

x

=-

oleObject223.bin

image226.wmf
tg1

2

x

=

oleObject224.bin

image227.wmf
cotg 40

x

=

oleObject225.bin

image228.wmf
11

22

1

sin6

2

62;

6363

55

62;

6363

x

xkxkkZ

xkxkkZ

ppp

p

p

ppp

=

=+Þ=+Î

=+Þ=+Î

oleObject226.bin

image229.wmf
11

22

2

cos3

2

32

32;

443

552

32;

4123

x

xkxkkZ

xkxkkZ

p

ppp

pppp

=-

=+Þ=+Î

=+Þ=+Î

oleObject227.bin

image18.wmf
(

)

1

1

2

2

1

139

tg3150,4sin210

1316

-

-

-

-

-

æö

°-°

ç÷

+

èø

image230.wmf
tg1

2

2;

242

x

x

kxkkZ

pp

pp

=

=+Þ=+Î

oleObject228.bin

image231.wmf
cotg 40

4;

284

x

xkxkkZ

ppp

p

=

=+Þ=+Î

oleObject229.bin

oleObject230.bin

image232.wmf
cos21

3

x

p

æö

+=-

ç÷

èø

oleObject231.bin

image233.wmf
3

sin3

62

x

p

æö

-=

ç÷

èø

oleObject232.bin

image234.wmf
2

cos

332

x

p

æö

-=-

ç÷

èø

oleObject17.bin

oleObject233.bin

image235.wmf
18

tg3

48

8

x

p

æö

-=-

ç÷

èø

oleObject234.bin

image236.wmf
cotg3

26

x

p

æö

+=-

ç÷

èø

oleObject235.bin

image237.wmf
cos21

3

2

2222

333

3

kZ

x

xkxkxk

Kk

p

pp

ppppp

p

p

Î

æö

+=-

ç÷

èø

+=+Þ=+Þ=+

ìü

=+

íý

îþ

U

oleObject236.bin

image238.wmf
111

222

3

sin3

62

2

3232

633663

2552

3232

636183

252

;

63183

kZ

x

xkxkxk

xkxkxk

Kkk

p

ppppp

ppp

p

pppppp

p

ppp

Î

æö

-=

ç÷

èø

-=+Þ=++Þ=+

-=+Þ=+Þ=+

ìü

=++

íý

îþ

U

oleObject237.bin

image239.wmf
11

1

11

22

2

22

2

cos

332

39413

226

3343124

5

366;

44

515419

226

3343124

33

466;

44

53

6;6

44

kZ

x

xx

kkxk

xkxkkZ

xx

kkxk

xkxkkZ

Kkk

p

p

pppppp

p

ppp

p

pppppp

pppp

pppp

Î

æö

-=-

ç÷

èø

+

-=+Þ=+Þ=+Þ

Þ=+Þ=+Î

+

-=+Þ=+Þ=+Þ

Þ=+Þ=+Î

ìü

=++

íý

îþ

U

image19.wmf
(

)

1

2

1

92

cos2250,1sin450tg225

23

-

-

æöæö

°+°+°-

ç÷ç÷

èøèø

oleObject238.bin

image240.wmf
18

tg3

48

8

tg31

4

3

3

44333

3

kZ

x

x

xkxkxk

Kk

p

p

pppp

pp

p

Î

æö

-=-

ç÷

èø

æö

-=-

ç÷

èø

-=+Þ=+Þ=

ìü

=

íý

îþ

U

oleObject239.bin

image241.wmf
{

}

11

1

cotg3

26

2

2662

2

kZ

x

xx

kkxk

Kk

p

pp

ppp

p

Î

æö

+=-

ç÷

èø

+=+Þ=Þ=

=

U

oleObject240.bin

oleObject241.bin

image242.wmf
2

2coscos0

xx

-=

oleObject242.bin

image243.wmf
2

2sin3sin10

xx

++=

oleObject243.bin

oleObject18.bin

image244.wmf
2

3cotg2cotg 30

xx

+-=

oleObject244.bin

image245.wmf
(

)

sin2sin11

xx

-=

oleObject245.bin

image246.wmf
3

tgtg

xx

=

oleObject246.bin

image247.wmf
22

sincossin0

xxx

-+=

oleObject247.bin

image248.wmf
2

2cos2cos3cos3

xxx

+-=

oleObject248.bin

image20.wmf
(

)

1

2

2

1

28911

1,7:cos240sin90

2593

--

-

éù

æöæö

êú

°+-°

ç÷ç÷

êú

èøèø

ëû

image249.wmf
(

)

2

4cos213cos30

xx

-++=

oleObject249.bin

image250.wmf
2tg 3cotg 1

xx

-=

oleObject250.bin

image251.wmf
(

)

2

11

222122

2coscos0

cos2cos10

cos0

2

15

2cos10cos22

233

5

;2;2

233

kZ

xx

xx

xxk

xxxkxk

Kkkk

p

p

p

ppp

pp

pppp

Î

-=

-=

=Þ=+

-=Þ=Þ=+Ú=+

ìü

=+++

íý

îþ

U

oleObject251.bin

image252.wmf
2

2

2

12

111112

2221

2sin3sin10

sub.:sin

2310

3342139831

2244

3111711

sin22

42266

313

1sin12

42

7113

2;2;2

662

kZ

xx

yx

yy

y

yxxkxk

yxxk

Kkkk

pppp

pp

pppppp

Î

++=

=

++=

-±-××-±--±

===

×

-+

==-Þ=-Þ=+Ú=+

--

==-Þ=-Þ=+

ìü

=+++

íý

îþ

U

oleObject252.bin

image253.wmf
2

1,2

11

22

3cotg2cotg30

244324

cotg

2323

3

cotg

36

35

cotg 3

6

3

5

;

66

kZ

xx

x

xxk

xxk

Kkk

p

p

pp

p

ppp

Î

+-=

-±+×-±

==

=Þ=+

=-=-Þ=+

ìü

=++

íý

îþ

U

oleObject253.bin

oleObject19.bin

image254.wmf
(

)

(

)

(

)

(

)

2

2

2

12

111

222122

sin2sin11

2sinsin10

sub.:sin

210

11421

11813

2244

13

1sin12

42

1311711

sin22

42266

711

2;2;2

266

kZ

xx

xx

yx

yy

y

yxxk

yxxkxk

Kkkk

p

p

pppp

p

ppppp

Î

-=

--=

=

--=

--±--××-

±+±

===

×

+

==Þ=Þ=+

-

==-Þ=-Þ=+Ú=+

ìü

=+++

íý

îþ

U

oleObject254.bin

image255.wmf
(

)

3

2

11

22

2,3

33

tgtg

tg tg10

tg 00

tg 1

4

tg 1

3

tg 1

4

;

42

kZ

xx

xx

xxk

xxk

x

xxk

Kkk

p

p

p

pp

pp

p

Î

=

-=

=Þ=+

ì

=Þ=+

ï

ï

=±Þ

í

ï

=-Þ=+

ï

î

ìü

=+

íý

îþ

U

oleObject255.bin

image256.wmf
(

)

(

)

22

22

2

2

2

12

111

222122

sincossin0

sin1sinsin0

2sinsin10

sub.:sin

210

11421

11813

2244

133

1sin12

42

13115

sin22

42266

35

2;2;

266

xxx

xxx

xx

yx

yy

y

yxxk

yxxkxk

Kkk

pp

p

ppp

p

pppp

-+=

--+=

+-=

=

+-=

-±-××-

-±+-±

===

×

--

==-Þ=-Þ=+

-+

==Þ=Þ=+Ú=+

=++

2

kZ

k

p

Î

ìü

+

íý

îþ

U

oleObject256.bin

image257.wmf
(

)

(

)

(

)

(

)

(

)

2

2

11

232323

2cos2cos3cos3

2cos2cos3cos1

2coscos13cos10

cos12cos30

cos12

311

2cos30cos22

266

11

2;2;2

66

kZ

xxx

xxx

xxx

xx

xxk

xxxkxk

Kkkk

pp

p

ppp

p

ppppp

Î

+-=

+=+

+-+=

+-=

=-Þ=+

-=Þ=Þ=+Ú=+

ìü

=+++

íý

îþ

U

oleObject257.bin

image258.wmf
(

)

(

)

(

)

(

)

(

)

2

2

1212

3434

4cos213cos30

4cos2cos23cos30

2cos2cos1312cos0

2cos12cos30

15

cos2;2

233

37

cos2;2

266

57

2;2;2;2

6336

kZ

xx

xxx

xxx

xx

xxkxk

xxkxk

Kkkkk

p

ppp

p

ppp

pp

pppppp

Î

-++=

--+=

-+-=

--=

=Þ=+=+

=Þ=+=+

ìü

=++++

íý

îþ

U

oleObject258.bin

image21.wmf
(

)

(

)

1

11

2

2

11

1391341001

tg3150,4sin210tg315

1316133162

2

5015097

3

1

4

3236

3

-

--

-

--

--

æöæöæöæö

°-°=°--=

ç÷ç÷ç÷ç÷

++

èøèøèøèø

æö

=-+=-+=-

ç÷

èø

image259.wmf
(

)

(

)

(

)

{

}

2

2

2

12

111

222

2tg 3cotg 1

1

2tg 31

tg

2tgtg 30

sub.:tg

230

11423

112415

2244

1533

tg 5618180

422

15

1tg 145180

4

5618180;45180

kZ

xx

x

x

xx

yx

yy

y

yxxk

yxxk

Kkk

Î

-=

-=

--=

=

--=

--±--××-

±+±

===

×

+

¢

==Þ=Þ=°+×°

-

==-Þ=-Þ=°+×°

¢

=°+×°°+×°

U

oleObject259.bin

oleObject260.bin

image260.wmf
11

32tg

tg 6

x

x

+=-

oleObject261.bin

image261.wmf
2

2

sin1

costg

tg 2

x

xx

x

+×=

oleObject262.bin

image262.wmf
2

sin3sincos0

xxx

-=

oleObject263.bin

image263.wmf
sin2sin

xx

=

oleObject20.bin

oleObject264.bin

image264.wmf
2

2tg7tg 60

xx

-+=

oleObject265.bin

image265.wmf
22

9sin11cos7sin23

xxx

+=+

oleObject266.bin

image266.wmf
22

6sin7sin28cos0

xxx

-+=

oleObject267.bin

image267.wmf
(

)

(

)

2

2

2

2

12

111

222

11

32tg

tg 6

6tg 18tg 12tg

12tg17tg 60

sub.:tg

121760

17174126

17289288171

2122424

17133

tg 3652180

2444

17122

tg 6926180

2433

36

x

x

xxx

xx

yx

yy

y

yxxk

yxxk

K

+=-

+=-

-+=

=

-+=

--±--××

±-±

===

×

+

¢

==Þ=Þ=°+×°

-

¢

==Þ=Þ=°+×°

=

{

}

52180;6926180

kZ

kk

Î

¢¢

°+×°°+×°

U

oleObject268.bin

image268.wmf
2

2

2

2

11

22

sin1

costg

tg 2

sinsin1

cos

sin

cos2

cos

1

sincossincos

2

1

2sincos

2

1

sin2

2

22

612

55

22

612

5

;

1212

kZ

x

xx

x

xx

x

x

x

x

xxxx

xx

x

xkxk

xkxk

Kkk

pp

pp

pppp

p

ppp

Î

+×=

+×=

×+×=

=

=

=+Þ=+

=+Þ=+

ìü

=++

íý

îþ

U

image22.wmf
(

)

1

2

1

92222

cos2250,1sin450tg225101

23233

24

109

66

-

-

æöæö

°+°+°-=-×+×-=

ç÷ç÷

èøèø

=-+-=

oleObject269.bin

image269.wmf
(

)

2

1

2

sin3sincos0

sinsin3cos0

sin00

sin3cos0sin3costg 32

3

0;2

3

kZ

xxx

xxx

xxk

xxxxxxk

Kkk

p

p

p

p

pp

Î

-=

-=

=Þ=+

-=Þ=Þ=Þ=+

ìü

=++

íý

îþ

U

oleObject270.bin

image270.wmf
(

)

1

23

sin2sin

2sincossin

sin2cos10

sin00

15

cos22

233

5

0;2;2

33

kZ

xx

xxx

xx

xxk

xxkxk

Kkkk

p

p

ppp

p

pppp

Î

=

=

-=

=Þ=+

=Þ=+Ú=+

ìü

=+++

íý

îþ

U

oleObject271.bin

image271.wmf
(

)

(

)

{

}

2

2

2

12

111

222

2tg7tg 60

sub.:tg

2760

77426

7494871

2244

71

2tg 26326180

4

7133

tg 5618180

422

6326180;5618180

kZ

xx

yx

yy

y

yxxk

yxxk

Kkk

Î

-+=

=

-+=

--±--××

±-±

===

×

+

¢

==Þ=Þ=°+×°

-

¢

==Þ=Þ=°+×°

¢¢

=°+×°°+×°

U

oleObject272.bin

image272.wmf
(

)

(

)

(

)

22

2222

22

2

2

2

12

111

9sin11cos7sin23

9sin11cos7sin23sincos

6sin14sincos8cos0

6tg14tg 80

sub.:tg

61480

1414468

14196192142

261212

14244

tg 537180

1233

xxx

xxxxx

xxxx

xx

yx

yy

y

yxxk

+=+

+=++

-+=

-+=

=

-+=

--±--××

±-±

===

×

+

¢

==Þ=Þ=°+×°

{

}

222

142

1tg 145180

12

537180;45180

kZ

yxxk

Kkk

Î

-

==Þ=Þ=°+×°

¢

=°+×°°+×°

U

oleObject273.bin

image273.wmf
(

)

(

)

22

22

2

2

2

12

111

222

6sin7sin28cos0

6sin14sincos8cos0

6tg14tg 80

sub.:tg

61480

1414468

14196192142

261212

14244

tg 537180

1233

142

1tg 145180

12

xxx

xxxx

xx

yx

yy

y

yxxk

yxxk

K

-+=

-+=

-+=

=

-+=

--±--××

±-±

===

×

+

¢

==Þ=Þ=°+×°

-

==Þ=Þ=°+×°

=

{

}

537180;45180

kZ

kk

Î

¢

°+×°°+×°

U

oleObject21.bin

oleObject274.bin

oleObject275.bin

image274.wmf
7sin4cos8

xx

+=

oleObject276.bin

image275.wmf
52

4sin3cos

2

xx

-=-

oleObject277.bin

image276.wmf
sinsin2sin3sin40

xxxx

+++=

oleObject278.bin

image277.wmf
sin2cos2tg 1

xxx

+-=

oleObject279.bin

image23.wmf
(

)

1

2

2

1

28911101711

1,7:cos240sin90:91110

259317529

--

-

éù

æöæöæö

êú

°+-°=-+××=-+=

ç÷ç÷ç÷

êú

èøèøèø

ëû

image278.wmf
(

)

(

)

22

2

2

22

2

2

2

12

7sin4cos8

84cos

sin

7

pomocírovnicesincos1

6464cos16cos

cos1

49

6464cos16cos49cos49

65cos64cos150

sub.:cos

6564150

646446515

6440963900

265130

6414

1

xx

x

x

xx

xx

x

xxx

xx

yx

yy

y

+=

-

=

+=

-+

+=

-++=

-+=

=

-+=

--±--××

±-

===

×

±

=

{

}

111

222

30

641433

cos538180

13055

641455

cos6723180

1301313

538180;6723180

kZ

yxxk

yxxk

Kkk

Î

+

¢

==Þ=Þ=°+×°

-

¢

==Þ=Þ=°+×°

¢¢

=°+×°°+×°

U

oleObject280.bin

image279.wmf
22

2

2

22

2

2

52

4sin3cos

2

52

3cos

526cos

2

sin

48

pomocírovnicesincos1

50602cos36cos

cos1

64

50602cos36cos64cos64

100cos602cos140

50cos302cos70

xx

x

x

x

xx

xx

x

xxx

xx

xx

-=-

-+

-+

==

+=

-+

+=

-++=

--=

--=

oleObject281.bin

image280.wmf
(

)

(

)

(

)

2

2

12

11

1

22

2

sub.:cos

5030270

3023024507

250

30218001400302402

100100

3024027272

cos

1301010

35152360

30240222

cos

1301010

26152360

26152360;3515

yx

yy

y

yx

xk

yx

xk

Kk

=

--=

--±--××-

==

×

±+±

==

+

==Þ=Þ

¢

Þ=°+×°

-

==-Þ=-Þ

¢

Þ=°+×°

¢¢

=°+×°°

{

}

2360

kZ

k

Î

+×°

U

oleObject282.bin

image281.wmf
(

)

(

)

(

)

(

)

(

)

(

)

(

)

222

222

222

22

sinsin2sin3sin40

sinsincoscossin

sin2sin2coscos2sin

2sincoscossinsin

sin2coscossin

sin3cossinsin34sin

sin42sin2cos24sincoscossin

xxxx

xyxyxy

xxxxxx

xxxxx

xxxx

xxxxx

xxxxxxx

+++=

+=×+×

+=++=

=+-=

=+-=

=-=-

==-=

(

)

2

4sincos12sin

xxx

=-

oleObject283.bin

image282.wmf
(

)

(

)

(

)

(

)

(

)

(

)

(

)

22

22

11

2

2

23

2

sin2sincossin34sin4sincos12sin0

sin1cos34sin4cos8sincos0

sin0

46cossin48cos0

46cos1cos48cos0

46cos44cos8cos8cos0

46cos44cos8cos8c

xxxxxxxx

xxxxxx

xxk

xxx

xxx

xxxx

xxx

p

++-+-=

++-+-=

=Þ=

+-+=

+--+=

+--+-=

+-+-+

(

)

3

32

2

22

os0

8cos4cos7cos0

cos8cos4cos70

cos0

2

x

xxx

xxx

xxk

p

=

+-=

+-=

=Þ=

oleObject284.bin

oleObject22.bin

image283.wmf
(

)

{

}

2

2

2

34

333

444

8cos4cos70

sub.:cos

8470

44487

416224441515

2816164

1515

cos72360

44

1515

cos288360

44

90;72

kZ

xx

yx

yy

y

yxxk

yxxk

Kkk

Î

+-=

=

+-=

-±-××-

-±+-±-±

====

×

-+-+

=Þ=Þ=°+×°

=Þ=Þ=°+×°

=×°×°

U

oleObject285.bin

image284.wmf
(

)

(

)

(

)

(

)

(

)

22

22

3

2

sin2cos2tg 1

sin

2sincoscossin1

cos

2sincoscos2sincossincos

2sincoscossincossincos0

cossin2sincos1cos

2sincoscossincoscos1sin0

2sincoscoss

xxx

x

xxxx

x

xxxxxxxx

xxxxxxx

xxxxx

xxxxxxx

xxx

+-=

+--=

+--=

-+--=

-+=

-+--=

-

(

)

(

)

(

)

(

)

2

11

insincossin0

2sincoscossinsinsincos10

sin2coscossinsincossin0

sin00180

xxxx

xxxxxxx

xxxxxxx

xxk

--=

--+=

---=

éù

ëû

=Þ=+×°

oleObject286.bin

image285.wmf
22

2

2

22

22

sin

2sincoscos1sin0

cos

sin

2sincos2sin0

cos

1

sin2cos2sin0

cos

1

2cos2sin0

cos

2cos2sincos10

coscos12sincos0

cossin2sincos0

cos2sin20

cos2sin2

x

xxxx

x

x

xxx

x

xxx

x

xx

x

xxx

xxx

xxxx

xx

xx

+---=

--=

æö

--=

ç÷

èø

--=

--=

+--=

--=

-=

=

oleObject287.bin

image286.wmf
{

}

2

2

245380

22,590

cos0

2

22,590;180

kZ

xk

xk

x

xk

Kkk

p

p

Î

=°+×°

=+×°

¹

¹+

=°+×°×°

U

oleObject288.bin

image287.wmf
43, 77

ag

=°=°

oleObject289.bin

image24.wmf
7cos03sin8tg

2

p

p

-+

image288.wmf
b

oleObject290.bin

oleObject291.bin

image289.wmf
(

)

180

180437760

abg

b

++=°

=°-°+°=°

oleObject292.bin

image290.wmf
sinsin

104

sin43sin77

104

sin77148,58 cm

sin43

ac

c

c

ag

=

=

°°

=°×=

°

oleObject293.bin

image291.wmf
sinsin

104

sin43sin60

104

sin60132,1 cm

sin43

ab

b

b

ab

=

=

°°

=°×=

°

oleObject294.bin

image292.wmf
5642´

a

=°

oleObject23.bin

oleObject295.bin

image293.wmf
,

bg

oleObject296.bin

image294.wmf
b

oleObject297.bin

image295.wmf
sinsin

8643

sin5642´sin

43sin5642´

sin0,42

86

2442´

ab

ab

b

b

b

=

=

°

×°

==

=°

oleObject298.bin

image296.wmf
g

oleObject299.bin

image297.wmf
(

)

180

1805642´2442´9836´

abg

g

++=°

=°-°+°=°

image25.wmf
2

4257

sincoscot

3344

g

ppp

æö

-+

ç÷

èø

oleObject300.bin

image298.wmf
sinsin

86

sin5642´sin9836´

86

sin9836´101,74 cm

sin5642´

ac

c

c

ag

=

=

°°

=°×=

°

oleObject301.bin

image299.wmf
7623´

g

=°

oleObject302.bin

image300.wmf
,

ab

oleObject303.bin

image301.wmf
sinsin

12,618,4

sinsin7623´

12,6sin7623´

sin0,37

18,4

4143´

bc

bg

b

b

b

=

=

°

×°

==

=°

oleObject304.bin

image302.wmf
a

oleObject24.bin

oleObject305.bin

image303.wmf
(

)

180

1804143´7523´6254´

abg

a

++=°

=°-°+°=°

oleObject306.bin

image304.wmf
sinsin

12,6

sin6254´sin4143´

12,6sin6254´

16,86 cm

sin4143´

ab

a

a

ab

=

=

°°

×°

==

°

oleObject307.bin

image305.wmf
5614´

b

=°

oleObject308.bin

image306.wmf
,

ag

oleObject309.bin

image307.wmf
g

image26.wmf
2tg0cossincotg

22

pp

p

+--

oleObject310.bin

image308.wmf
sinsin

18,932,6

sin5614´sin

32,6sin5614´

sin1,43

18,9

bc

bg

g

g

=

=

°

×°

==

oleObject311.bin

image309.wmf
sin

1

g

>

oleObject312.bin

image310.wmf
6319´

g

=°

oleObject313.bin

image311.wmf
,

ab

oleObject314.bin

image312.wmf
a

oleObject25.bin

oleObject315.bin

image313.wmf
sinsin

15,626,4

sinsin6319´

15,6sin6319´

sin0,53

26,4

3152´

ac

ag

a

a

a

=

=

°

×°

==

=°

oleObject316.bin

image314.wmf
b

oleObject317.bin

image315.wmf
(

)

180

1803152´6319´8449´

abg

b

++=°

=°-°+°=°

oleObject318.bin

image316.wmf
sinsin

26,4

sin8449´sin6319´

26,4sin8449´

29,43 cm

sin6319´

bc

b

b

bg

=

=

°°

×°

==

°

oleObject319.bin

image317.wmf
6843´

a

=°

image27.wmf
3

6tg44cos2sin

22

p

pp

-+

oleObject320.bin

image318.wmf
4351´

b

=°

oleObject321.bin

image319.wmf
g

oleObject322.bin

image320.wmf
g

oleObject323.bin

image321.wmf
(

)

180

1806843´4351´6726´

abg

g

++=°

=°-°+°=°

oleObject324.bin

image322.wmf
sinsin

105

sin4351´sin6726´

105sin4351´

78,77 cm

sin6726´

bc

b

b

bg

=

=

°°

×°

==

°

oleObject26.bin

oleObject325.bin

image323.wmf
sinsin

78,77

sin6843´sin4351´

78,77sin6843´

105,95 cm

sin4351´

ab

a

a

ab

=

=

°°

×°

==

°

oleObject326.bin

image324.wmf
2346´

a

=°

oleObject327.bin

image325.wmf
9212´

b

=°

oleObject328.bin

oleObject329.bin

image326.wmf
g

oleObject330.bin

image28.wmf
2

tgcotg

33

2

tgcotg

33

p

p

p

p

æö

--

ç÷

èø

æö

-+

ç÷

èø

image327.wmf
(

)

180

1802346´9212´642´

abg

g

++=°

=°-°+°=°

oleObject331.bin

image328.wmf
sinsin

36,8

sin2346´sin9212´

36,8sin9212´

91,24 cm

sin2346´

ab

b

b

ab

=

=

°°

×°

==

°

oleObject332.bin

image329.wmf
sinsin

36,8

sin2346´sin642´

36,8sin642´

82,1 cm

sin2346´

ac

c

c

ag

=

=

°°

×°

==

°

oleObject333.bin

image330.wmf
6220´

b

=°

oleObject334.bin

image331.wmf
4826´

g

=°

oleObject335.bin

oleObject27.bin

image332.wmf
a

oleObject336.bin

image333.wmf
(

)

180

1806220´4826´6914´

abg

a

++=°

=°-°+°=°

oleObject337.bin

image334.wmf
sinsin

156

sin6914´sin6220´

156sin6914´

164,7 cm

sin6220´

ab

a

a

ab

=

=

°°

×°

==

°

oleObject338.bin

image335.wmf
sinsin

156

sin6220´sin4826´

156sin4826´

sin6220´

131,78 cm

bc

c

c

c

bg

=

=

°°

×°

=

°

=

oleObject339.bin

image336.wmf
3214´, 5040´

ag

=°=°

oleObject340.bin

image29.wmf
tgcotgsintg

6663

pppp

×-×

image337.wmf
b

oleObject341.bin

image338.wmf
(

)

180

1803214´5040´976´

abg

b

++=°

=°-°+°=°

oleObject342.bin

image339.wmf
sinsin

56

sin3214´sin5040´

56sin3214´

38,62 cm

sin5040´

ac

a

a

ag

=

=

°°

×°

==

°

oleObject343.bin

image340.wmf
sinsin

56

sin976´sin5040´

56sin976´

71,85 cm

sin5040´

bc

b

b

bg

=

=

°°

×°

==

°

oleObject344.bin

image341.wmf
42

g

=°

oleObject345.bin

oleObject28.bin

image342.wmf
222

222

2cos

261222612cos42356,28

18,88 cm

cabab

c

c

g

=+-×

=+-×××°=

=

oleObject346.bin

image343.wmf
b

oleObject347.bin

image344.wmf
sinsin

1218,88

sinsin42

12sin42

sin0,425

18,88

259´

bc

bg

b

b

b

=

=

°

×°

==

=°

oleObject348.bin

image345.wmf
a

oleObject349.bin

image346.wmf
(

)

180

180()

180259´4211251´

abg

abg

a

++=°

=°-+

=°-°+°=°

oleObject350.bin

image30.wmf
(

)

33

tgcotg

44

sincos6

2

pp

p

p

æöæö

-×-

ç÷ç÷

èøèø

æö

-×-

ç÷

èø

image347.wmf
58

b

=°

oleObject351.bin

image348.wmf
222

222

2cos

15,210,9215,210,9cos58174,26

13,2 cm

bacac

b

b

b

=+-×

=+-×××°=

=

oleObject352.bin

image349.wmf
g

oleObject353.bin

image350.wmf
sinsin

13,210,9

sin58sin

10,9sin58

sin0,7

13,2

4426´

bc

bg

g

g

g

=

=

°

×°

==

=°

oleObject354.bin

image351.wmf
a

oleObject355.bin

oleObject29.bin

image352.wmf
(

)

(

)

180

180

180584426´7734´

abg

abg

a

++=°

=°-+

=°-°+°=°

oleObject356.bin

image353.wmf
9925´

a

=°

oleObject357.bin

image354.wmf
222

222

2cos

648026480cos9925´12171,4

110,32 cm

abcbc

a

a

a

=+-×

=+-×××°=

=

oleObject358.bin

image355.wmf
g

oleObject359.bin

image356.wmf
sinsin

110,3280

sin9925´sin

80sin9925´

sin0,72

110,32

4540´

ac

ag

g

g

g

=

=

°

×°

==

=°

oleObject360.bin

image31.wmf
3

sincostgcotg

4444

ppp

p

æö

×××-

ç÷

èø

image357.wmf
b

oleObject361.bin

image358.wmf
(

)

(

)

180

180

1809925´4540´3455´

abg

bag

b

++=°

=°-+

=°-°+°=°

oleObject362.bin

image359.wmf
a

oleObject363.bin

image360.wmf
222

222

222

222

2cos

2cos

cos

2

7,411,38,4

cos0,67

27,411,3

48

abcbc

bcbca

bca

bc

a

a

a

a

a

=+-×

×=+-

+-

=

+-

==

××

=°

oleObject364.bin

image361.wmf
b

oleObject365.bin

oleObject30.bin

image362.wmf
sinsin

8,47,4

sin48sin

7,4sin48

sin0,66

8,4

4053´

ab

ab

b

b

b

=

=

°

×°

==

=°

oleObject366.bin

image363.wmf
g

oleObject367.bin

image364.wmf
(

)

(

)

180

180

180484053´917´

abg

gab

g

++=°

=°-+

=°-°+°=°

oleObject368.bin

oleObject369.bin

image365.wmf
222

222

222

222

2cos

2cos

cos

2

12,832,610,4

cos1,34

212,832,6

cos1

abcbc

bcbca

bca

bc

a

a

a

a

a

=+-×

×=+-

+-

=

+-

==

×

>

×

oleObject370.bin

image366.wmf
abc

+

<

image32.wmf
7cos03sin8tg7304

2

p

p

-+=-+=

oleObject371.bin

oleObject372.bin

image367.wmf
222

222

222

222

2cos

2cos

cos

2

28,232,139,9

cos0,13

228,232,1

8236´

abcbc

bcbca

bca

bc

a

a

a

a

a

=+-×

×=+-

+-

=

+-

==

××

=°

oleObject373.bin

oleObject374.bin

image368.wmf
sinsin

39.928,2

sin8236´sin

28,2sin8236´

sin0,7

39,9

4429´

ab

ab

b

b

b

=

=

°

×°

==

=°

oleObject375.bin

oleObject376.bin

image369.wmf
(

)

(

)

180

180

1808236´4429´5255´

abg

gab

g

++=°

=°-+

=°-°+°=°

oleObject377.bin

oleObject31.bin

image370.wmf
102

g

=°

oleObject378.bin

image371.wmf
222

222

2cos

30,635,7230,635,7cos1022665,1

51,62 cm

cabab

c

c

g

=+-×

=+-×××°=

=

oleObject379.bin

oleObject380.bin

image372.wmf
sinsin

35,751,62

sinsin102

35,7sin102

sin0,68

51,6

4235´

bc

bg

b

b

b

=

=

°

×°

==

=°

oleObject381.bin

oleObject382.bin

image373.wmf
(

)

(

)

180

180

1804235´1023525´

abg

abg

a

++=°

=°-+

=°-°+°=°

oleObject383.bin

image33.wmf
2

4257315

sincoscot1

3344424

g

ppp

æö

-+=--=-

ç÷

èø

image374.wmf
93

b

=°

oleObject384.bin

image375.wmf
222

222

2cos

19,622,3219,622,3cos93927,2

30,45 cm

bacac

b

b

b

=+-×

=+-×××°=

=

oleObject385.bin

oleObject386.bin

image376.wmf
sinsin

30,4522,3

sin93sin

22,3sin93

sin0,73

30,45

47

bc

bg

g

g

g

=

=

°

×°

==

=°

oleObject387.bin

oleObject388.bin

image377.wmf
(

)

(

)

180

180

180934740

abg

abg

a

++=°

=°-+

=°-°+°=°

oleObject389.bin

oleObject32.bin

oleObject390.bin

image378.wmf
222

222

222

222

2cos

2cos

cos

2

38,426,621,9

cos0,83

238,426,6

3333´

abcbc

bcbca

bca

bc

a

a

a

a

a

=+-×

×=+-

+-

=

+-

==

××

=°

oleObject391.bin

oleObject392.bin

image379.wmf
sinsin

21,938,4

sin3333´sin

38,4sin3333´

sin0,97

21,9

7543´

ab

ab

b

b

b

=

=

°

×°

==

=°

oleObject393.bin

oleObject394.bin

image380.wmf
(

)

(

)

180

180

1803333´7543´7044´

abg

gab

g

++=°

=°-+

=°-°+°=°

oleObject395.bin

image381.wmf
:2:3

ab

=

image34.wmf
(

)

2tg0cossincotg201102

22

pp

p

+--=×+---=-

oleObject396.bin

image382.wmf
:1:2

ab

=

oleObject397.bin

image383.wmf
(

)

sin2

sin3

1

2

22

sin2

sin23

sin23

cos4125';8250';1805545'

2sincos34

::csin:sin:sinsin4125':sin8250':sin5545'

a

b

ab

a

b

ab

aba

b

a

a

a

aabgab

aa

abg

==

=Þ=Þ=

=

=Þ=Þ=°=°=-+=°

==°°°

oleObject398.bin

image384.wmf
::3:5:10

abg

=

oleObject399.bin

image385.wmf
::3:5:10

3510180

18180

10

30;50;100

::sin30:sin50:sin100

ddd

d

d

abc

abg

abg

abg

=

++=++=°

=°

=°

=°=°=°

=°°°

oleObject400.bin

image386.wmf
62,3 mm

a

=

oleObject33.bin

oleObject401.bin

image387.wmf
41,8mm

c

=

oleObject402.bin

image388.wmf
13042'

b

=°

oleObject403.bin

image389.wmf
222

2cos95 mm

sin

sinsin2948'

sin

1801930'

bacacb

aa

bb

b

a

aba

b

abgg

=+-Þ=

=Þ=Þ=°

++=°Þ=°

oleObject404.bin

image390.wmf
18,3 cm

a

=

oleObject405.bin

image391.wmf
27,6 cm

b

=

image35.wmf
(

)

3

6tg44cos2sin6040212

22

p

pp

-+=×-×+-=-

oleObject406.bin

image392.wmf
30,8 cm

c

=

oleObject407.bin

image393.wmf
222

222

222

2coscos36

2

cos6225'

2

1808135'

bca

abcbc

bc

acb

ac

aaa

bb

gabg

+-

=+-Þ=Þ=°

+-

=Þ=°

=°--Þ=°

oleObject408.bin

image394.wmf
2

a

oleObject409.bin

image395.wmf
3

2

a

oleObject410.bin

image396.wmf
3

a

oleObject34.bin

oleObject411.bin

oleObject412.bin

image397.wmf
a

oleObject413.bin

image398.wmf
(

)

(

)

2

22

2222

33

3222cos

22

9

946cos

4

11

cos

24

11716'46''

aaaaa

aaaa

a

a

a

a

æö

=+-×××

ç÷

èø

=+-

=-

=°

oleObject414.bin

image399.wmf
8 cm

b

=

oleObject415.bin

image400.wmf
5 cm

c

=

oleObject416.bin

image36.wmf
2

323

tgcotg

3

33

33

1

2

23

3

tgcotg

3

33

3

3

p

p

p

p

æö

--

-

ç÷

èø

===-

æöæö

-+

-

-+-

ç÷

ç÷

èø

èø

image401.wmf
2835'

g

=°

oleObject417.bin

image402.wmf
1

1

1

sin

sin

sinsin

50

10125'

10,2

b

c

b

c

acm

b

g

bg

b

a

=

=×

=°

=°

=

oleObject418.bin

image403.wmf
2

2

2

sin

sin

sin

sin

130

2125'

3,81

a

b

ab

acm

a

b

a

b

b

a

=

=×

=°

=°

=

oleObject419.bin

image404.wmf
6 cm

b

=

oleObject420.bin

image405.wmf
9 cm

c

=

oleObject421.bin

oleObject35.bin

image406.wmf
75

b

=°

oleObject422.bin

image407.wmf
sin

sin

sinsin751,45

c

b

c

b

g

b

g

=

=×°=

oleObject423.bin

image408.wmf
2cm

a

=

oleObject424.bin

image409.wmf
3cm

b

=

oleObject425.bin

image410.wmf
7 cm

c

=

oleObject426.bin

image37.wmf
31323

tgcotgsintg331

66633222

pppp

-

×-×=×-=-=

image411.wmf
222

222

2coscos2857'18''

2

sin

sinsin4634'2''

sin

18010428'40''

bca

abcbc

bc

bb

aa

aaa

b

bab

a

gab

+-

=+-Þ=Þ=°

=Þ=Þ=°

=°--=°

oleObject427.bin

image412.wmf
3cm

a

=

oleObject428.bin

image413.wmf
8cm

b

=

oleObject429.bin

image414.wmf
4 cm

c

=

oleObject430.bin

image415.wmf
348

+<

oleObject431.bin

oleObject36.bin

image416.wmf
6 cm

a

t

=

oleObject432.bin

image417.wmf
9 cm

b

t

=

oleObject433.bin

image418.wmf
8 cm

c

=

oleObject434.bin

image419.wmf
(

)

22

2

22

2

2

2

2

2

2

2

2

22

;;

33

22

22216643611

33

2coscos

4

3336416

3

11

2

216

11

366426813611,7 cm

416

22

33

cos

ab

ab

baa

a

aa

b

ABTttc

tct

ttctc

tc

a

tctc

a

aa

tct

jj

w

æö

ç÷

èø

æöæö

+-

ç÷ç÷

+-

æöæö

èøèø

=+-×××Þ===

ç÷ç÷

èøèø

æö

=+-×

ç÷

èø

=+-×××Þ=Þ=

æö

+-

ç÷

èø

=

V

(

)

2

2

2

2

3664167

2857'

2

2688

2

3

7

28 cm

28

a

b

aa

tc

b

tctcb

w

æö

ç÷

+-

èø

==Þ=°

××

æö

=+-×Þ=

ç÷

èø

oleObject435.bin

image420.wmf
6 cm

a

=

oleObject436.bin

image38.wmf
(

)

33

tgcotg

11

44

1

11

sincos6

2

pp

p

p

æöæö

-×-

ç÷ç÷

×

èøèø

==-

-×

æö

-×-

ç÷

èø

image421.wmf
5 cm

b

t

=

oleObject437.bin

image422.wmf
45

g

=°

oleObject438.bin

image423.wmf
(

)

1

1

2

2

2

1

1

222

1111

2

2

2

222

2222

sin

sinsin583'6''

sin

1807656'53''

2cos13,8 cm

2

2cos10,5 cm

12156'54''

133'6''

3,2

2cos4,4 cm

bb

bb

aa

tt

b

atatb

cababc

bcm

cababc

j

jgj

g

wjg

w

g

j

w

g

=Þ=Þ=°

=°--=°

æö

=+-Þ=

ç÷

èø

=+-Þ=

=°

=°

=

=+-Þ=

oleObject439.bin

image424.wmf
6 cm

c

=

oleObject440.bin

image425.wmf
5 cm

a

t

=

oleObject441.bin

oleObject37.bin

image426.wmf
8 cm

a

=

oleObject442.bin

image427.wmf
2

22

2

22

2222

9

2

2coscoscos

2216

9

2cos64362686,8 cm

16

a

a

a

ct

aa

tcc

ca

bacacbb

bbb

b

æö

+-

ç÷

æö

èø

=+-Þ=Þ=

ç÷

èø

=+-Þ=+-×××Þ=

oleObject443.bin

image428.wmf
6 cm

a

=

oleObject444.bin

image429.wmf
9 cm

a

t

=

oleObject445.bin

image430.wmf
4 cm

b

t

=

oleObject446.bin

image39.wmf
(

)

322

sincostgcotg111

444422

ppp

p

æö

æö

×××-=×-××-=

ç÷

ç÷

ç÷

èø

èø

image431.wmf
2222

22

22

22

222

22

218

33

4

3233

coscoscos

28

9

2323

33

4

2cos163624611,1 cm

229

12

33

323

cos

1

2

32

CB

ba

b

ba

ab

a

STB

a

tt

t

bb

tatab

a

tt

a

t

jjj

j

w

æöæöæöæö

+-+-

ç÷ç÷ç÷ç÷

èøèøèøèø

=Þ=Þ=

××××

æöæö

=+-Þ=+-×××Þ=

ç÷ç÷

èøèø

æöæöæö

+-

+

ç÷ç÷ç÷

èøèøèø

==

××

V

2

22

64

49

9

23381

2cos7,6 cm

22

aa

aa

cttc

w

-

=

××

æö

=+-Þ=

ç÷

èø

oleObject447.bin

image432.wmf
10 cm

a

=

oleObject448.bin

image433.wmf
8 cm

a

t

=

oleObject449.bin

image434.wmf
6 cm

b

v

=

oleObject450.bin

image435.wmf
(

)

11

22

2

2

2

222

6

sin3652'11''

10

221'27''1216'32''

sin563

2

sin

15758'33''nemá

řešení

sin8108

2cos11,4 cm

22

2cos6,9 cm

b

a

aa

v

a

a

t

aa

bttb

cbaabc

gg

jw

j

j

jw

g

w

g

==Þ=°

=°Þ=°

ì

=Þ=×=Þ

í

=°Þ

î

æö

=+-×××Þ=

ç÷

èø

=+-Þ=

oleObject451.bin

oleObject38.bin

image436.wmf
6 cm

a

t

=

oleObject452.bin

image437.wmf
4cm

b

t

=

oleObject453.bin

image438.wmf
8 cm

c

t

=

oleObject454.bin

image439.wmf
222

222

222

22222

2

22222

2cos2cos

33333

1

cos10428'39''

24

121288

2cos222

2333323

cababcabab

abc

ab

abab

tttttttttt

ttt

tt

aa

tttt

jj

jj

j

æöæöæö

=+-××××Þ=+-×××Þ

ç÷ç÷ç÷

èøèøèø

+-

Þ==-Þ=°

××

æöæöæöæöæö

=+-×××Þ=+-××

ç÷ç÷ç÷ç÷ç÷

èøèøèøèøèø

2222

2

2

2

22

222

1

34

7,4 cm

121216121

2cos16246

2333329334

168

169 cm

293

2cos

22

2cos4,3 cm

baba

a

a

bb

tttt

b

b

aa

tbb

cabbcc

j

g

g

æö

×-Þ

ç÷

èø

Þ=

æöæöæöæöæö

=+-×××Þ=+-×××××-Þ

ç÷ç÷ç÷ç÷ç÷

èøèøèøèøèø

æö

Þ=++Þ=

ç÷

èø

æö

=+-××

ç÷

èø

=+-Þ=

oleObject455.bin

image440.wmf
15 cm

c

=

oleObject456.bin

image40.wmf
233

sin

62

p

=

image441.wmf
21cm

b

=

oleObject457.bin

image442.wmf
:2:1

bg

=

oleObject458.bin

image443.wmf
sin217

sin155

sin272sincos77

cos

2

sin5sin510

2

1

4534'2'';918'45'';4316'53''

b

c

b

g

ggg

g

b

gg

bg

g

gba

ü

===

ï

ï

Þ=Þ=Þ=Þ

ý

ï

=Þ=

ï

þ

Þ=°=°=°

oleObject459.bin

image444.wmf
::2:4:5

abc

=

oleObject460.bin

image445.wmf
(

)

(

)

(

)

(

)

(

)

(

)

222

222

2; 4; 5

524224cos

416255

2541616coscos10812'

1616

425225cos

13

1642520coscos4928'

20

2220'

adbdcd

ddddd

ddddd

g

ggg

b

bbb

a

===

=+-×××

+-

=+-Þ==-Þ=°

=+-×××

=+-Þ=Þ=°

=°

oleObject461.bin

oleObject39.bin

image446.wmf
6,2 cm,5,4 cm,4,8 cm

ABBCAC

===

oleObject462.bin

image447.wmf
6,2 cm

5,4 cm

CDAB

ADBC

==

==

oleObject463.bin

image448.wmf
222

cos

2

4816'53''

13143'7''

ABBCAC

ABBC

b

b

a

+-

=

×

=°

=°

oleObject464.bin

image449.wmf
222

2cos

10,6 cm

BDABADABAD

BD

a

=+-×

=

oleObject465.bin

image450.wmf
sinsin4 cm

a

a

v

vAD

AD

aa

=Þ==

oleObject466.bin

image41.wmf
73

sin

32

p

æö

-=-

ç÷

èø

image451.wmf
10,8 cm,5,4 cm,2711'

a

ADv

a

===°

oleObject467.bin

image452.wmf
sin9,2 cm

sin

aa

vv

AD

AD

a

a

=Þ==

oleObject468.bin

image453.wmf
15249'

b

=°

oleObject469.bin

image454.wmf
222

222

2cos

5 cm

2cos

19,4 cm

BDABADABAD

BD

ACABADABAD

AC

a

b

=+-×

=

=+-×

=

oleObject470.bin

image455.wmf
sinsin10,8 cm

b

b

v

vAB

AB

aa

=Þ==

oleObject471.bin

oleObject40.bin

image456.wmf
8 cm

aAB

==

oleObject472.bin

image457.wmf
5 cm

bBC

==

oleObject473.bin

image458.wmf
3 cm

cCD

==

oleObject474.bin

image459.wmf
4 cm

dAD

==

oleObject475.bin

image460.wmf
(

)

(

)

(

)

(

)

(

)

(

)

2

22

2

22

222

2

22

2cos

5454

cos

225410

6625'18''

25251617

cos

225525

479'22''

18013250'38''

18011334'42''

bacdacd

acdb

acd

bacd

bac

a

a

a

b

b

gb

da

=-+--

-+-

+-

===

-××

=°

+--

+-

===

-××

=°

=°-=°

=°-=°

oleObject476.bin

image42.wmf
192

cos

42

p

=

image461.wmf
40 m

KL

=

oleObject477.bin

image462.wmf
7513',4520'

LKSKLS

=°=°

SS

oleObject478.bin

image463.wmf
tg

11tgtg

tgtgtg

tgtgtgtg

tg

tg

tgtg

 37,6

cm

tgtg

abKL

KLKL

xxxx

aKLx

a

xx

b

b

KL

a

ab

aab

abab

b

b

ab

ab

ü

ï

+=

ï

ï

=Þ=Þ+=Þ===

ý

+

ï

+

×

ï

=Þ=

ï

þ

×

=×=

+

oleObject479.bin

image464.wmf
8 cm

AB

=

oleObject480.bin

image465.wmf
2 cm

AD

=

oleObject481.bin

oleObject41.bin

image466.wmf
30

DAB

=°

S

oleObject482.bin

image467.wmf
2

222

sin308 cm

2sin

2cos

9,8 cm

SABAD

AC

r

ACABBCABBC

r

b

b

=°=

=

=+-

=

oleObject483.bin

image468.wmf
8,1 cm

b

=

oleObject484.bin

image469.wmf
132

b

=°

oleObject485.bin

image470.wmf
5,45 cm

2sin

b

r

b

==

oleObject486.bin

image43.wmf
51

cos

32

p

æö

-=-

ç÷

èø

image471.wmf
6,3 cm

c

=

oleObject487.bin

image472.wmf
48

g

=°

oleObject488.bin

image473.wmf
4,24 cm

2sin

c

r

g

==

oleObject489.bin

image474.wmf
5 cm, 6 cm, sin0,78

ab

g

===

oleObject490.bin

image475.wmf
2

1

sin11,7 cm

2

Sab

g

==

oleObject491.bin

oleObject42.bin

image476.wmf
4 cm, 7 cm, 35

bc

a

===°

oleObject492.bin

image477.wmf
2

1

sin8,03 cm

2

Sbc

a

==

oleObject493.bin

image478.wmf
9 cm, 3 cm, 63

ac

b

===°

oleObject494.bin

image479.wmf
2

1

sin12,03 cm

2

Sac

b

==

oleObject495.bin

image480.wmf
3,7 cm

a

=

oleObject496.bin

image44.wmf
231

sin

62

p

=-

image481.wmf
56

a

=°

oleObject497.bin

image482.wmf
2,23 cm

2sin

a

r

a

==

oleObject498.bin

image483.wmf
33

a

=°

oleObject499.bin

image484.wmf
15

b

=°

oleObject500.bin

image485.wmf
2sin4,14 cm

2sin

2sin8,71 cm

2sin

1801533132

2sin11,89 cm

2sin

a

rara

b

rbrb

c

rcrc

a

a

b

b

g

g

g

=Þ=Þ=

=Þ=Þ=

=°-°-°=°

=Þ=Þ=

oleObject501.bin

image1.jpeg
" LJ
* ﬁ
** ** ..
. * * Ul »
evropsky * X ﬁ g .
socialni * & ' .
MINISTERSTVO SKOLSTVI OP Vzdélavani

fondvCR EVROPSKA UNIE ~ MLADEZE A TELOVYCHOVY pro konkurenceschopnost

INVESTICE DO ROZVOJE VZDELAVANI

