

Obsah
6.	Stereometrie	3
6.1	Polohové úlohy	3
6.1.1	Řezy těles	3
6.1.2	Průnik přímky s rovinou	20
6.1.3	Průnik přímky s povrchem tělesa	25
6.2	Metrické úlohy	29
6.2.1	Vzdálenost dvou bodů	29
6.2.2	Vzdálenost bodu od přímky	40
6.2.3	Vzdálenost dvou rovnoběžných přímek	61
6.2.4	Vzdálenost bodu od roviny	71
6.2.5	Odchylka dvou přímek	77
6.2.6	Odchylka přímky od roviny	84
6.3	Objemy a povrchy těles	89
6.3.1	Krychle	89
6.3.2	Kvádr, hranol	91

6. [bookmark: _Toc405740901][bookmark: _Toc405926355]Stereometrie

6.1 [bookmark: _Toc405926356]Polohové úlohy

6.1.1 [bookmark: _Toc405926357]Řezy těles

1. Sestrojte řez krychle ABCDEFGH rovinou KLM podle následujícího zadání:
	a)
	[image:]
	c)
	[image:]

	b)
	[image:]
	d)
	[image:]

Řešení:
	a)
	[image:]

	b)
	[image:]

	c)
	[image:]

	d)
	[image:]

2. Sestrojte řez krychle ABCDEFGH rovinou KLM podle následujícího zadání:
	a)
	[image:]
	c)
	[image:]

	b)
	[image:]
	d)
	[image:]

Řešení:
	a)
	[image:]

	b)
	[image:]

	c)
	[image:]

	d)
	[image:]

3. Sestrojte řez krychle ABCDEFGH rovinou KLM podle následujícího zadání:
	a)
	[image:]
	c)
	[image:]

	b)
	[image:]
	d)
	[image:]

Řešení:
	a)
	[image:]

	b)
	[image:]

	c)
	[image:]

	d)
	[image:]

4. Sestrojte řez krychle ABCDEFGH rovinou KLM podle následujícího zadání:
	a)
	[image:]
	c)
	[image:]

	b)
	[image:]
	d)
	[image:]

Řešení:
	a)
	[image:]

	b)
	[image:]

	c)
	[image:]

	d)
	[image:]

5. Sestrojte řez krychle ABCDEFGH rovinou KLM podle následujícího zadání:
	a)
	[image:]
	c)
	[image:]

	b)
	[image:]
	d)
	[image:]

Řešení:
	a)
	[image:]

	b)
	[image:]

	c)
	[image:]

	d)
	[image:]

6. Sestrojte řez krychle ABCDEFGH rovinou KLM podle následujícího zadání:
	a)
	[image:]
	c)
	[image:]

	b)
	[image:]
	d)
	[image:]

Řešení:
	a)
	[image:]

	b)
	[image:]

	c)
	[image:]

	d)
	[image:]

7. Sestrojte řez pravidelného čtyřbokého jehlanu ABCDV rovinou KLM podle následujícího zadání:
	a)
	[image:]
	c)
	[image:]

	b)
	[image:]
	d)
	[image:]

Řešení:
	a)
	[image:]

	b)
	[image:]

	c)
	[image:]

	d)
	[image:]

8. Sestrojte řez pravidelného čtyřbokého jehlanu ABCDV rovinou KLM podle následujícího zadání:
	a)
	[image:]
	c)
	[image:]

	b)
	[image:]
	d)
	[image:]

Řešení:
	a)
	[image:]

	b)
	[image:]

	c)
	[image:]

	d)
	[image:]

9. Sestrojte řez pravidelného čtyřbokého jehlanu ABCDV rovinou KLM podle následujícího zadání:
	a)
	[image:]
	c)
	[image:]

	b)
	[image:]
	d)
	[image:]

Řešení:
	a)
	[image:]

	b)
	[image:]

	c)
	[image:]

	d)
	[image:]

10. Sestrojte řez pravidelného čtyřbokého jehlanu ABCDV rovinou KLM podle následujícího zadání:
	a)
	[image:]
	c)
	[image:]

	b)
	[image:]
	d)
	[image:]

Řešení:
	a)
	[image:]

	b)
	[image:]

	c)
	[image:]

	d)
	[image:]

11. Sestrojte řez pravidelného čtyřbokého jehlanu ABCDV rovinou KLM podle následujícího zadání:
	a)
	[image:]
	c)
	[image:]

	b)
	[image:]
	d)
	[image:]

Řešení:
	a)
	[image:]

	b)
	[image:]

	c)
	[image:]

	d)
	[image:]

6.1.2 [bookmark: _Toc405926358]Průnik přímky s rovinou

1. Je dána krychle ABCDEFGH. Sestrojte průsečík:
a) Přímky SAHSBF rovinou ACH
b) Přímky FD rovinou ACH
c) Přímky SFGSBD rovinou ABSCG
d) Přímky ASCG rovinou SBCSCDG

Řešení:
	a)
	[image:]
	· Přímka SAHSBF leží v rovině ABG
· Průsečnice rovinABG a ACH je přímka AH
· Přímka SAHSBF protíná průsečnici těchto rovin v bodě SAH, který je tedy průsečíkem přímky SAHSBF a roviny ACH

	b)
	[image:]
	· Přímka FD leží v rovině BFH
· Průsečnice rovin BFH a ACH je přímka SBDH
· Přímka FD protíná průsečnici těchto rovin v bodě P, který je tedy průsečíkem přímky FD a roviny ACH

	c)
	[image:]
	· Přímka SFGSBD leží v rovině SBCSFGSEH
· Průsečnice rovin SBCSFGSEH a ABSCG je přímka KL
· Přímka SFGSBD protíná průsečnici těchto rovin v bodě P, který je průsečíkem přímky SFGSBD a roviny ABSCG

	d)
	[image:]
	· Přímka ASCG leží v rovině ACG
· Průsečnice rovin SBCSCDG a ACG je přímka KG
· Přímka ASCG protíná průsečnici těchto rovin v bodě P, který je průsečíkem přímky ASCG a roviny ACG

2. Je dána krychle ABCDEFGH. Sestrojte průsečík roviny a přímky podle obrázku:
	a)
	

[image:]

	c)
	

[image:]

	b)
	
[image:]

	d)
	

[image:]

Řešení:
	a)
	[image:]
	· Přímka BH leží v rovině DBF
· Průsečnice rovin KLM a DBF je přímka XY
· Přímka BH protíná průsečnici těchto rovin v bodě P, který je průsečíkem přímky BH a roviny DBF

	b)
	[image:]
	· Přímka CE leží v rovině ACG
· Průsečnice rovin KLM a ACG je přímka XY
· Přímka CE protíná průsečnici těchto rovin v bodě P, který je průsečíkem přímky CE a roviny ACG

	c)
	[image:]
	· Přímka SABSGH leží v rovině SABSCDSGH
· Průsečnice rovin KLM a SABSCDSGH je přímka XY
· Přímka SABSGH protíná průsečnici těchto rovin v bodě P, který je průsečíkem přímky SABSGH a roviny SABSCDSGH

	d)
	[image:]
	· Přímka SAESCG leží v rovině ACG
· Průsečnice rovin ALM a ACG je přímka AX
· Přímka SABSGH protíná průsečnici těchto rovin v bodě P, který je průsečíkem přímky SAESCG a roviny ALM

3. Je dán pravidelný čtyřboký jehlan ABCDV. Sestrojte průsečík roviny a přímky podle obrázku:
	a)
	

[image:]

	c)
	

[image:]

	b)
	

[image:]
	d)
	

[image:]

Řešení:
	a)
	[image:]
	· Přímka AX leží v rovině ACV
· Průsečnice rovin KDV a ACV je přímka SV
· Přímka AX protíná průsečnici těchto rovin v bodě P, který je průsečíkem přímky AX a roviny KDV

	b)
	[image:]
	· Přímka CX leží v rovině ACV
· Průsečnice rovin KLM a ACV je přímka KZ
· Přímka CX protíná průsečnici těchto rovin v bodě P, který je průsečíkem přímky CX a roviny KLM

	c)
	[image:]
	· Přímka SABV leží v rovině DBV
· Průsečnice rovin KLM a DBV je přímka XY
· Přímka SABV protíná průsečnici těchto rovin v bodě P, který je průsečíkem přímky SABV a roviny KLM

	d)
	[image:]
	· Přímka SAVSAC leží v rovině ACV
· Průsečnice rovin KLM a ACV je přímka XY
· Přímka SAVSAC protíná průsečnici těchto rovin v bodě P, který je průsečíkem přímky SAVSAC a roviny KLM

6.1.3 [bookmark: _Toc405926359]Průnik přímky s povrchem tělesa

1. Je dána krychle ABCDEFGH. Sestrojte průsečík krychle a přímky XY podle zadání:
	a)
	[image:]

	c)
	[image:]

	b)
	[image:]

	d)
	[image:]

Řešení:
	a)
	[image:]

	· Přímkou KL proložíme rovinu kolmou k rovině podstavy
· přímka KL protíná řez tělesa roviny v bodech XY, které jsou současně průsečíky této přímky s tělesem

	b)
	[image:]

	· Přímkou KL proložíme rovinu kolmou k rovině podstavy
· přímka KL protíná řez tělesa roviny v bodech XY, které jsou současně průsečíky této přímky s tělesem

	c)
	[image:]

	· Přímkou KL proložíme rovinu kolmou k rovině podstavy
· přímka KL protíná řez tělesa roviny v bodech XY, které jsou současně průsečíky této přímky s tělesem

	d)
	[image:]
	· Přímkou KL proložíme rovinu kolmou k rovině podstavy
· přímka KL protíná řez tělesa roviny v bodech XY, které jsou současně průsečíky této přímky s tělesem

2. Je dán jehlan ABCDV Sestrojte průsečík jehlanu a přímky KL podle zadání:
	a)
	[image:]
	c)
	[image:]

	b)
	[image:]

	d)
	[image:]

Řešení:
	a)
	[image:]
	· Přímkou KL proložíme rovinu kolmou k rovině podstavy
· přímka KL protíná řez tělesa roviny v bodech XK, které jsou současně průsečíky této přímky s tělesem

	b)
	[image:]
	· Přímkou KL proložíme rovinu kolmou k rovině podstavy
· přímka KL protíná řez tělesa roviny v bodech XK, které jsou současně průsečíky této přímky s tělesem

	c)
	[image:]
	· Přímkou KL proložíme rovinu kolmou k rovině podstavy
· přímka KL protíná řez tělesa roviny v bodech XL, které jsou současně průsečíky této přímky s tělesem

	d)
	[image:]
	· Přímkou KL proložíme vhodnou rovinu
· přímka KL protíná řez tělesa roviny v bodech XY, které jsou současně průsečíky této přímky s tělesem

6.2 [bookmark: _Toc405926360]Metrické úlohy

6.2.1 [bookmark: _Toc405926361]Vzdálenost dvou bodů

1.
Je dána krychle ABCDEFGH, pro kterou platí = 5 cm. Vypočítejte vzdálenost daných bodů.
Stereometrie

a)
[image: novy_logolink_cb]	Stránka 2
b) FD
c) BSAE
d) BSDH
e) BSAH
f) SAHSAB
g) SHBSAD

Řešení:
a) FD
[image:]
	Velikost úsečky BD:
[image:]
	

	Velikost úsečky FD:
[image:]
	

b) BSAE
[image:]

	Velikost úsečky BSAE:
[image:]
	

c) BSDH
[image:]
	Velikost úsečky BD:
[image:]
	

	Velikost úsečky BSDH:
[image:]
	

d) BSAH
[image:]

	Velikost úsečky AH:
[image:]
	

	Velikost úsečky BSAH:
[image:]
	

e) SAHSAB
[image:]
	Velikost úsečky AH:
[image:]
	

	Velikost úsečky SABSAH:
[image:]
	

f)

g) SHBSAD
[image:]
Bod SBH je středem krychle, proto leží v rovině řezu krychle body SADSBCSEH
	Velikost úsečky SADSBH:
[image:]
	

2.

Je dán kvádr ABCDEFGH, pro který platí = 4 cm, = 4 cm, = 6 cm. Vypočítejte vzdálenost daných bodů.
a)
b) BH
c) ASBF
d) DSBF
e) ASBG
f) SABSBG
g) SBGSBC

Řešení:
a) BH
[image:]
	Velikost úsečky BD:
[image:]
	

	Velikost úsečky BH:
[image:]
	

b) ASBF
[image:]
	Velikost úsečky ASBF:
[image:]
	

c) DSBF
[image:]
	Velikost úsečky BD:
[image:]
	

	Velikost úsečky DSBF:
[image:]
	

d) ASBG
[image:]
	Velikost úsečky BG:
[image:]
	

	Velikost úsečky ASBG:
[image:]
	

e) SABSBG
[image:]
	Velikost úsečky BG:
[image:]
	

	Velikost úsečky ASBG:
[image:]
	

f) SAGSBC
[image:]
	Velikost úsečky SAGSBC:
[image:]
	

3.
Je dán pravidelný čtyřboký jehlan ABCDV, pro který platí = 4 cm, v = 5 cm. Vypočítejte vzdálenost daných bodů.
4.
a) AV
b) VSAB
c) CSAV
d) BSAV
e)

Řešení:
a) AV
[image:]
	Velikost úsečky AC:
[image:]
	

	Velikost úsečky AV:
[image:]
	

b) VSAB
[image:]
	Velikost úsečky AC:
[image:]
	

c) CSAV
[image:]
	Velikost úsečky AC:
[image:]
	

	Velikost úsečky AV:
[image:]
	

	Úhel při vrcholu A
[image:]
	

	[image:]
	

d) BSAV
[image:]

	Velikost úsečky AC:
[image:]
	

	Velikost úsečky AV:
[image:]
	

	Velikost úsečky VSAB
[image:]
	

	Úhel při vrcholu A
[image:]
	

	Velikost úsečky BSAV[image:]
	

6.2.2 [bookmark: _Toc405926362]Vzdálenost bodu od přímky

1.
Je dána krychle ABCDEFGH, pro kterou platí = 5 cm. Vypočítejte vzdálenost daného bodu od dané přímky.
a)
b) B, EH
c) B, FG
d) B, DH
e) B, AH
f) B, EG
g) C, BD
h) A, SEFSBF
i) C, SAESBF
j) G, ESBF

Řešení:
a) B, EH
[image:]
	Velikost úsečky BE:
[image:]
	

b) B, FG
[image:]
	Velikost úsečky BF:
	

c) B, DH
[image:]
	Velikost úsečky BD:
[image:]
	

d) B, AH
[image:]
	Velikost úsečky AB:
	

e) B, EG
[image:]

	Velikost úsečky BE:
[image:]

	

	Velikost úsečky BS:[image:]
	

f) C, BD
[image:]
	Velikost úsečky BD:
[image:]
	

	Velikost úsečky CS:[image:]
	

g) A, SEFSBF
[image:]
	Velikost úsečky AF:
[image:]
	

	Velikost úsečky AS:
[image:]
	

h) C, SAESBF

[image:]

	Velikost úsečky CSBF:
[image:]
	

i) G, ESBF
[image:]
	Velikost úsečky CSBF:
[image:]
	

2.

Je dán kvádr ABCDEFGH, pro který platí = 4 cm, = 4 cm, = 6 cm. Vypočítejte vzdálenost daného bodu od dané přímky.
a)
b) A,BC
c) B,EF
d) C,AE
e) C,EF
f) H,AC
g) A,FC
h) B,FA
i) SAG,BF
j) C,HB
k) C,SBFSFG

Řešení:
a) A,BC
[image:]
	Velikost úsečky A,B:
[image:]

	

b) B,EF
[image:]
	Velikost úsečky BF:
[image:]
	

c) C,AE
[image:]
	Velikost úsečky AC:
[image:]
	

d) C,EF
[image:]
	Velikost úsečky CF:
[image:]
	

e) H,AC
[image:]

	Velikost úsečky DB:
[image:]
	

	Velikost úsečky HS:
[image:]
	

f) A,FC
[image:]
	Velikost úsečky AC:
[image:]
	

	Velikost úsečky AF:
[image:]
	

	Velikost úsečky FS:
[image:]
	Trojúhelník ACF je rovnoramenný, vypočítáme jeho výšku:

	Velikost úsečky AP:

[image:]
	Můžeme například využít podobnosti trojúhelníků FSC a APC. (Pravoúhlé trojúhelníky se stejným úhlem při vrcholu C).

g) B,FA
[image:]
	Velikost úsečky AF:
[image:]
	

	Velikost úsečky BP:
[image:]

	Úsečka BP je výškou pravoúhlého trojúhelníka ABF. Spojením Euklidových vět o výšce a odvěsně je možné ze známých údajů tuto výšku vypočítat:

h) SAG,BF
[image:]
	Velikost úsečky DB:
[image:]
	

	Velikost úsečky SAGP:
[image:]
	Bod SAG je bod, ve kterém se půlí tělesové úhlopříčky, tedy i úhlopříčka HB.

i) C,HB
[image:]
	Velikost úsečky DB:
[image:]
	

	Velikost úsečky HB:
[image:]
	Bod SAG je bod, ve kterém se půlí tělesové úhlopříčky, tedy i úhlopříčka HB.

	Velikost úsečky HC:
[image:]
	

	Velikost úsečky CP:
[image:]
	Úsečka CP je výškou pravoúhlého trojúhelníka HCB. Spojením Euklidových vět o výšce a odvěsně je možné ze známých údajů tuto výšku vypočítat:

j) C,SBFSFG
[image:]
	Velikost úsečky CP:
[image:]
	Z obrázku a z podobnosti pravoúhlých trojúhelníků se společným úhlem při vrcholu C je zřejmé, že platí:

	Velikost úsečky CX:
[image:]
	Úsečka CX je výškou pravoúhlého trojúhelníka SCGSBCC. Spojením Euklidových vět o výšce a odvěsně je možné ze známých údajů tuto výšku vypočítat:

	Velikost úsečky SCGSBC
[image:]
	

	Velikost úsečky CX:
[image:]
	

	Velikost úsečky CP:
	

3.
Je dán pravidelný čtyřboký jehlan ABCDV, pro který platí = 4 cm, v = 5 cm. Vypočítejte vzdálenost daného bodu od dané přímky.
a)
b) V, BC
c) B,AV
d) V,AC
e) B,DV
f) SBV,CV
g) SBV,DV
h) SAC,CV
i) D,SAVSCV

Řešení:
a) V, BC
[image:]

	Velikost úsečky VSBC:
[image:]
	

b) B,AV
[image:]
	Velikost úsečky VSAB:
[image:]
	

	Velikost úsečky AV:
[image:]
	

	Velikost úsečky BP:
[image:]

	Můžeme například využít podobnosti trojúhelníků ABP a ASABV. (Pravoúhlé trojúhelníky se stejným úhlem při vrcholu A).

c) V,AC
[image:]
	Velikost úsečky VS:
[image:]
	
Velikost úsečky VS je výška jehlanu:

d) B,DV
[image:]

	Velikost úsečky BD:
[image:]
	

	Velikost úsečky BV:
[image:]
	

	Velikost úsečky DP:
[image:]
	Můžeme například využít podobnosti trojúhelníků BPD a BSBDV. (Pravoúhlé trojúhelníky se stejným úhlem při vrcholu B).

e) SBV,CV
[image:]

	Velikost úsečky VSBC:
[image:]
	

	Velikost úsečky BV:
[image:]
	

	Velikost úsečky CP:
[image:]

	Můžeme například využít podobnosti trojúhelníků BCP a BSBCV. (Pravoúhlé trojúhelníky se stejným úhlem při vrcholu B).

	Velikost úsečky CP:
[image:]

	Z obrázku a z podobnosti pravoúhlých trojúhelníků VPC aVXSCV se společným úhlem při vrcholu V vyplývá, že:

, neboť platí:

Tedy:

f) SBV,DV
[image:]
	Velikost úsečky BD:
[image:]
	

	Velikost úsečky BV:
[image:]
	

	Velikost úsečky DP:

[image:]
	Můžeme například využít podobnosti trojúhelníků BPD a BSBDV. (Pravoúhlé trojúhelníky se stejným úhlem při vrcholu B).

	Velikost úsečky SDVX:
[image:]
	Z obrázku a z podobnosti pravoúhlých trojúhelníků VPD aVXSDV se společným úhlem při vrcholu V vyplývá, že:

, neboť platí:

Tedy:

g) SAC,CV
[image:]
	Velikost úsečky AC:
[image:]
	

	Velikost úsečky CV:
[image:]
	

	Velikost úsečky AV:

[image:]
	Můžeme například využít podobnosti trojúhelníků SACCP a VSACC. (Pravoúhlé trojúhelníky se stejným úhlem při vrcholu C).

h) D,SAVSCV
[image:]
	Velikost úsečky BD:
[image:]
	

	Umístění bodu P:
[image:]
	Z podobnosti trojúhelníků vyplývá, že bod P půlí úsečku SACV. Proto:

	Velikost úsečky DP:
[image:]
	

6.2.3 [bookmark: _Toc405926363]Vzdálenost dvou rovnoběžných přímek

1.
Je dána krychle ABCDEFGH, pro kterou platí = 5 cm. Vypočítejte vzdálenost daných rovnoběžných přímek.
j)
a) AB, EF
b) EF, DC
c) DB, HF
d) SEHSFG, CD
e)

Řešení:
a) AB, EF
[image:]
	Velikost úsečky BD:
[image:]
	

b) EF, DC
[image:]
	Velikost úsečky CF:
[image:]
	

c) DB, HF
[image:]
	Velikost úsečky BF:
[image:]
	

d) SEH,SFG,CD
[image:]
	Velikost úsečky BF:
[image:]
	

2.

Je dán kvádr ABCDEFGH, pro který platí = 4 cm, = 4 cm, = 6 cm. Vypočítejte vzdálenost daných rovnoběžných přímek:
k)
a) AB, EF
b) EF, DC
c) DB, HF
d) SEHSFG, CD
e) GSFB, SHDA
f) SFBSCG, EH

Řešení:
a) AB, EF
[image:]
	Velikost úsečky BF:
[image:]
	

b) EF,DC
[image:]
	Velikost úsečky CF:
[image:]
	

c) DB, HF
[image:]
	Velikost úsečky BF:
[image:]
	

d) SEHSFG,CD
[image:]
	Velikost úsečky SFGC:
[image:]
	

e) GSBF, SDHA
[image:]
	Velikost úsečky ASBF:
[image:]
	

	Velikost úsečky AC:
[image:]
	

	Velikost úsečky AG:
[image:]
	

	Velikost úsečky SDHSBF
	Velikost úsečky SDHSBF je rovna velikost úhlopříčky podstavy tedy:

	Velikost úsečky SBFP
[image:]
	Pro výpočet můžeme například porovnat obsah kosočtverce, pro který můžeme využít vztahy:

f) SFB,SCG,EH
[image:]
	Velikost úsečky ESBF:
[image:]
	

3.
Je dán pravidelný čtyřboký jehlan ABCDV, pro který platí = 4 cm, v = 5 cm. Vypočítejte vzdálenost daných rovnoběžných přímek:
l)
a) BC, AD
b) BC, SAVSDV
c) BV, SBCSCV
d) AC, SAVSCV
e)

Řešení:
a) BC, AD
[image:]
	Velikost úsečky AB:
[image:]
	

b) BC,SAVSDV
[image:]
	Velikost úsečky SADV:
[image:]
	

	Velikost úhlu :
[image:]
	

	Velikost úsečky SBCP:
[image:]
	Kosinova věta:

c) BV,SBCSCV
[image:]
	Velikost úsečky VSBC:
[image:]
	

	Velikost úsečky BD:

[image:]
	

	Velikost úsečky BV:
[image:]
	

	Velikost úsečky SBCX:
[image:]

	Můžeme například využít podobnosti trojúhelníků BCX a BSBCV. (Pravoúhlé trojúhelníky se stejným úhlem při vrcholu A).

	Velikost úsečky SBCP:

[image:]
	Z obrázku a z podobnosti pravoúhlých trojúhelníků se společným úhlem při vrcholu B je zřejmé, že platí:

d) AC, SAVSCV
[image:]
	Velikost úsečky VS:
[image:]
	
Velikost úsečky VS je výška jehlanu:

	Velikost úsečky SP:
[image:]
	Z obrázku a z podobnosti pravoúhlých trojúhelníků se společným úhlem při vrcholu A je zřejmé, že platí:

6.2.4 [bookmark: _Toc405926364]Vzdálenost bodu od roviny

1.
Je dána krychle ABCDEFGH, pro kterou platí = 5 cm. Vypočítejte vzdálenost daného bodu od dané roviny.
a) E, BCG
b) E, HFA
c) B, FGSAE
d) G, BFH
e) F, SEFSBFSFG
f) SHB, SEFSBFSCG
g)

Řešení:
a) E, BCG
[image:]
	Velikost úsečky EF:
[image:]
	

b) E, HFA
[image:]

	Velikost úsečky ES:
[image:]
	

	Velikost úsečky AS:
[image:]
	

	Velikost úsečky EP:
[image:]
	Úsečka EP je výškou pravoúhlého trojúhelníka AES. Spojením Euklidových vět o výšce a odvěsně je možné ze známých údajů tuto výšku vypočítat:

c) B, FGSAE
[image:]
	Velikost úsečky SAGP:
[image:]
	

d) G, BFH
[image:]
	Velikost úsečky SAGP:
[image:]

	

e) F, SEFSBFSFG
[image:]
	
Velikost úsečky SAGP:
[image:]
	

Z podobnosti trojúhelníků vyplývá, že:

	Velikost úsečky XSBF:
[image:]
	

	Velikost úsečky FP:
[image:]
	
Úsečka EP je výškou pravoúhlého trojúhelníka AES. Spojením Euklidových vět o výšce a odvěsně je možné ze známých údajů tuto výšku vypočítat:

f) SHB, SEFSBFSCG
[image:]
	Bod SBH leží přímo v rovině SEFSBFSCG.
	

6.2.5 [bookmark: _Toc405926365]Odchylka dvou přímek

1. Je dána krychle ABCDEFGH o hraně a = 10cm. Vypočtěte odchylku přímek:
2.
a) AH a BG
b) EA a DC
c) BG a BC
d) DF a DB
e) HB a HG
f) BG a AB
g)

Řešení:
a) [image: C:\Users\Tomáš\Desktop\Práce\Mamka\Stereometrie\Cube1.png]AH a BG

AH || BG

b) [image: C:\Users\Tomáš\Desktop\Práce\Mamka\Stereometrie\Cube2.png]EA a DC

bodem A vedeme rovnoběžku s DC = AB

c) [image: C:\Users\Tomáš\Desktop\Práce\Mamka\Stereometrie\Cube3.png]BG a BC

BG je úhlopříčka na čtverci BCGF odchylka je 45°

d) [image: C:\Users\Tomáš\Desktop\Práce\Mamka\Stereometrie\Cube4.png]DF a DB

[image: C:\Users\Tomáš\Desktop\Práce\Mamka\Stereometrie\rectangle1.png]

e) [image: C:\Users\Tomáš\Desktop\Práce\Mamka\Stereometrie\triangle1.png][image: C:\Users\Tomáš\Desktop\Práce\Mamka\Stereometrie\Cube5.png]HG a HB

f) BG a AB
[image: C:\Users\Tomáš\Desktop\Práce\Mamka\Stereometrie\triangle2.png][image: C:\Users\Tomáš\Desktop\Práce\Mamka\Stereometrie\Cube6.png]

3. Je dán pravidelný čtyřboký jehlan ABCDV, kde |AB|= 8 cm, v = 12cm. Vypočtěte odchylku přímek:
4.
a) AV a VC
b) DB a VD
c) AV a BC
d) AB a DV
e)

Řešení:
a) [image: C:\Users\Tomáš\Desktop\Práce\Mamka\Stereometrie\triangle2_1.png]AV a VC
[image: C:\Users\Tomáš\Desktop\Práce\Mamka\Stereometrie\pyramid1.png]

b) DB a VD
[image: C:\Users\Tomáš\Desktop\Práce\Mamka\Stereometrie\triangle2_2.png][image: C:\Users\Tomáš\Desktop\Práce\Mamka\Stereometrie\pyramid2.png]

c) [image: C:\Users\Tomáš\Desktop\Práce\Mamka\Stereometrie\triangle2_3.png][image: C:\Users\Tomáš\Desktop\Práce\Mamka\Stereometrie\pyramid3.png]AV a BC

Bodem A vedeme rovnoběžku s BC:

d) [image: C:\Users\Tomáš\Desktop\Práce\Mamka\Stereometrie\triangle2_4.png]AB a DV
[image: C:\Users\Tomáš\Desktop\Práce\Mamka\Stereometrie\pyramid4.png]

Bodem D vedeme rovnoběžku s AB:

5. Je dán kvádr ABCDEFGH s rozměry |AB| = 6 cm, |BC| = 10 cm, |AE| = 15 cm. Vypočtěte odchylku přímek:
6.
a) AD a AF
b) HB a CG
c) DC a AF
d) BG a ED
e) AF a HC
f)

Řešení:
a) [image: C:\Users\Tomáš\Desktop\Práce\Mamka\Stereometrie\block1.png]AD a AF
[image: C:\Users\Tomáš\Desktop\Práce\Mamka\Stereometrie\triangle3_1.png]

b) HB a CG
[image: C:\Users\Tomáš\Desktop\Práce\Mamka\Stereometrie\triangle3_2.png][image: C:\Users\Tomáš\Desktop\Práce\Mamka\Stereometrie\block2.png]

Bodem B vedeme rovnoběžku s CG:

c) DC a AF
[image: C:\Users\Tomáš\Desktop\Práce\Mamka\Stereometrie\block4.png]
[image: C:\Users\Tomáš\Desktop\Práce\Mamka\Stereometrie\triangle3_4.png]

d) BG a ED
[image: C:\Users\Tomáš\Desktop\Práce\Mamka\Stereometrie\block5.png]
[image: C:\Users\Tomáš\Desktop\Práce\Mamka\Stereometrie\rectangle3_5.png]

Bodem C vedeme rovnoběžku s DE:

e) AF a HC
[image: C:\Users\Tomáš\Desktop\Práce\Mamka\Stereometrie\block6.png]
[image:]

6.2.6 [bookmark: _Toc405926366]Odchylka přímky od roviny

1. Je dán pravidelný čtyřboký jehlan ABCDV. |AB| = 6 cm, v = 10 cm. Vypočtěte odchylku:
a) přímky VB od roviny ABC
b) přímky VS od roviny BCV
c) přímky AB od roviny ADV

Řešení:
a) VB od ABC
[image: C:\Users\Tomáš\Desktop\Práce\Mamka\Stereometrie\triangle4_1.png][image: C:\Users\Tomáš\Desktop\Práce\Mamka\Stereometrie\pyramid4_1.png]

b) VS od BCV
[image: C:\Users\matematika7\Desktop\oprava tomas\CHANGED\triangle4_2.png][image: C:\Users\matematika7\Desktop\oprava tomas\CHANGED\pyramid4_2.png]

c) AB od ADV
[image:][image:]

2. Je dán kvádr ABCDEFGH, který má hrany |AB| = 5 cm, |BC| = 8 cm, |AE| = 10 cm. Vypočtěte odchylku:
a) přímky DF od roviny ABC
b) přímky DF od roviny BCG
c) přímky ED od roviny DCG
d) přímky HB od roviny ABF

Řešení:
a) DF od ABC
[image: C:\Users\Tomáš\Desktop\Práce\Mamka\Stereometrie\block5_1.png]
[image: C:\Users\Tomáš\Desktop\Práce\Mamka\Stereometrie\triangle5_1.png]

b) DF od BCG
[image: C:\Users\Tomáš\Desktop\Práce\Mamka\Stereometrie\block5_2.png]

[image: C:\Users\Tomáš\Desktop\Práce\Mamka\Stereometrie\triangle5_2.png]

c) ED od DCG
[image: C:\Users\Tomáš\Desktop\Práce\Mamka\Stereometrie\triangle5_3.png][image: C:\Users\Tomáš\Desktop\Práce\Mamka\Stereometrie\block5_3.png]

d) HB od ABF
[image: C:\Users\Tomáš\Desktop\Práce\Mamka\Stereometrie\triangle5_4.png][image: C:\Users\Tomáš\Desktop\Práce\Mamka\Stereometrie\block5_4.png]

3. Je dána krychle ABCDEFGH o hraně 5 cm. Vypočtěte odchylku:
a) přímky EG od roviny DCG
b) přímky HB od roviny BCG
c) přímky DB od roviny ACE
d) přímky EG od roviny AHF

Řešení:
a) [image: C:\Users\Tomáš\Desktop\Práce\Mamka\Stereometrie\Cube6_1.png]EG od DCG

b) HB od BCG
[image: C:\Users\Tomáš\Desktop\Práce\Mamka\Stereometrie\Cube6_2.png]
[image:]

c) DB od ACE
[image: C:\Users\Tomáš\Desktop\Práce\Mamka\Stereometrie\Cube6_3.png]

d) EG od AHF
[image:]
[image: C:\Users\Tomáš\Desktop\Práce\Mamka\Stereometrie\rectangle6_4.png]

6.3 [bookmark: _Toc405926367]Objemy a povrchy těles

6.3.1 [bookmark: _Toc405926368]Krychle

1. Vypočítejte délku hrany a objem krychle, je-li její povrch S = 952,56 cm2.

Řešení:

Délka hrany krychle je 12,6 cm a objem 2000,38 cm3.

2. Objem krychle je 10 648 cm3. Vypočítejte její hranu a povrch krychle.

Řešení:

Hrana krychle měří 22 cm, její povrch je 2 904 cm2.

3.
Jsou dány dvě krychle, délky jejich hran jsou v poměru . Povrch první krychle je o 120 cm3 menší než povrch druhé krychle. Jaká bude délka hrany třetí krychle, pokud víme, že součet objemů první a druhé krychle je roven objemu třetí krychle.

Řešení:

Délka hrany třetí krychle je 6,54 cm.

4. Dvě nádoby tvaru krychle o hranách délky 0,6 m a 0,82 m nahraďte jedinou ve tvaru krychle tak, aby měla objem jako obě původní krychle dohromady. Jaký je její povrch?

Řešení:
	

	

Povrch nové krychle je 5 m2.

6.3.2 [bookmark: _Toc405926369]Kvádr, hranol

1.
Poměr délek hran kvádru je , povrch kvádru je 1 062 cm2. Vypočítejte objem kvádru.

Řešení:

Objem kvádru je 1 890 cm3.

2.
Objem kvádru je 7 500 cm3, poměr délek stran je . Vypočítejte povrch kvádru.

Řešení:

Povrch kvádru je 2 350 cm2.

3. Bazénu tvaru kvádru pojme 2 940 hl vody. Hloubka vody 3,5 m. Určete rozměry dna, je-li jedna strana o 5 m kratší než druhá.

Řešení:
	

	[image:]

Rozměry dna jsou 12 m a 7 m.

4. Koryto z kamene tvaru kvádru o výšce 40 cm má rozměry a = 80 cm, b = 30 cm. Tloušťka stěny je 4 cm. Vypočítejte hmotnost koryta, jestliže hustota materiálu je 2000 kg/m3.

[image:]Řešení:

Hmotnost koryta je 78 kg.

5. Vypočtěte povrch kvádru, jehož objem je 672 cm3 a délky hran a = 8 cm a b = 6 cm.

Řešení:
	

	[image:]

Povrch kvádru je 488 cm2.

6. Vypočtěte tloušťku plechu z mědi, má-li hmotnost 4,26 kg a rozměry 1,8 m a 90 cm. Hustota mědi je 8 700 kg/m3.

Řešení:
	

	[image:]

Plech má tloušťku 0,302 mm.

7.
Podstava kolmého hranolu je obdélník, jehož dvě sousedící strany jsou v poměru . Tělesová úhlopříčka má od roviny podstavy odchylku 45°. Výška je o 32 cm větší než delší strana obdélníku. Určete velikosti hran hranolu.

Řešení:

[image:]

Délky stran jsou .

8. Vypočtěte povrch kvádru, je-li objem V = 540,8 cm3. Strana a = 12,6 cm, b = 7,4 cm.

Řešení:

Povrch kvádru je 418,48 cm.

9. Výška pravidelného čtyřbokého hranolu je 20 cm, odchylka tělesové úhlopříčky od roviny podstavy je 60°. Vypočtěte objem hranolu.

Řešení:
	

	[image: C:\Users\matematika5\Desktop\matika - noťas\Verča\Nová složka\hranol4.png]

Objem hranolu je 1331,72 cm3.

10. Jaká je hmotnost železné tyče o délce 2 m, je-li jejím průřezem obdélník o rozměrech 23 mm a 16 mm? Hustota železa je 7 800 kg/m3.

Řešení:
	

	[image:]

Hmotnost tyče je 5,93 kg.

11. Závaží ve tvaru kvádru má rozměry 350 cm, 15 dm a 650 mm. Vypočítejte, kolik plechovek barvy spotřebujete k nátěru, je-li na 3 m2 potřeba 1 plechovka.

Řešení:

Na nátěr musíme koupit 6 plechovek barvy.

12.

Délky hran kvádru jsou v poměru , tělesová úhlopříčka má délku . Vypočtěte objem kvádru v cm.

Řešení:

[image:]

Objem kvádru je 1 920 cm2.

13. Kvádr má objem 64 cm3. Jeho plášť má dvojnásobný povrch než jedna ze čtvercových podstav. Jakou délku má tělesová úhlopříčka?

Řešení:

Tělesová úhlopříčka měří 15 cm.

14. Pravidelný šestiboký hranol je vysoký 3 cm. Poloměr kružnice opsané podstavě je 12 cm. Vypočtěte jeho objem.

Řešení:

[image: C:\Users\matematika5\Desktop\matika - noťas\Verča\Nová složka\šestiúhelník.png]

Objem hranolu je 1122,12 cm3.

15. Vypočítejte objem pravidelného čtyřbokého hranolu o délce podstavné hrany 8 cm, jehož tělesová úhlopříčka svírá s rovinou podstavy úhel o velikosti 48°.

Řešení:
	

	[image: C:\Users\matematika5\Desktop\matika - noťas\Verča\Nová složka\hranol3.png]

Objem hranolu je 803,84 cm3.

16.
Krabice tvaru kvádru s rozměry dm je naplněná keramickou hlínou. Pokud krabici postavíme na dno s kratšími rozměry, bude hlína sahat do výšky 45 cm. Do jaké výšky bude sahat hlína, pokud postavíme krabici na dno 40 × 90 cm?

Řešení:

Hlína sahá do výšky 35 cm.

17. Do modelu čtyřhranné nádrže se vejde 275 l, plocha podstavy tohoto modelu je 220 dm2. Skutečná nádrž má mít podstavu o rozloze 0,00198 km2. Jaký objem má skutečná nádrž?

Řešení:

Objem nádrže ve skutečné velikosti je 7 425 m3.

18. Těleso tvaru šestibokého hranolu má výšku 2,4 m a délku podstavné hrany 90 cm.
a) Vypočtěte nejdelší možnou vzdálenost dvou vrcholů hranolu. Údaj uveďte v decimetrech.
b) Kolik metrů čtverečních budeme potřebovat na potažení pláště tohoto hranolu?

Řešení:
	a)
	

Nejdelší možná vzdálenost dvou vrcholů hranolu je 30 decimetrů.

	b)
	

Na potažení pláště budeme potřebovat 12,96 m2.

19. Venkovní květináč tvaru pravidelného šestibokého hranolu má podstavu s obsahem 120 cm2. Určete výšku květináče, pokud víte, že se do něho přesně vejde obsah třiceti čtyřdecových nádob.

Řešení:

Výška květináče je 10 dm, tj. 1 m.

20.
Určete objem kvádru, pokud víte, že jeho délky stran jsou v poměru a jehož povrch je 568 dm2.

Řešení:

Objem kvádru je 6720 dm3.

21. Zahradní jezírko má tvar pravidelného šestibokého hranolu o výšce 60 cm, je-li zcela zaplněno, vejde se do něho 60 hektolitrů vody. Určete délku jeho podstavné hrany.

Řešení:

Délka podstavné hrany je přibližně 19,61 dm.

22.
Součet obsahů tří stěn kvádru, které mají společný vrchol je 1175 cm2. Rozměry kvádru jsou v poměru . Vypočtěte délku hran kvádru.

Řešení:

Rozměry kvádru jsou 25 cm, 20 cm a15 cm.

23. Petra chce zabalit tři dárky, našla si krabice tvaru kvádru, jedna krabice má rozměry 3 dm, 28 cm a 7 dm a zbylé dvě krabice jsou stejné s rozměry 15 cm, 25 cm a 4 dm. Kolik rolí balicího papíru musí koupit a kolik za ně zaplatí, jestliže jedna role balicího papíru vystačí na 1,5 m2 a stojí 20 Kč?

Řešení:

Petra potřebuje koupit 2 role balicího papíru, za který zaplatí 40 korun.

24. Bazén tvaru kvádru má rozměry dna 70 dm a 250 dm. Jaká je výška bazénu, víme-li, že pokud je bazén naplněn 34 cm pod okraj vejde se do něho 280 m3 vody?

Řešení:

Výška bazénu je 194 cm.

25. Kolik bude stát barva, která je potřeba na vymalování pokoje i se stropem. Pokoj je dlouhý 3,8 m, široký je 3,2 m a vysoký 255 cm. Barva se prodává po 10 kg, jedno balení stojí 435 Kč a vystačí na 35 m2. Pokoj se musí vymalovat dvakrát a dveře s oknem v tomto pokoji zabírají plochu 3,395 m2.

Řešení:

Barva potřebná na vymalování pokoje bude stát 1305 Kč.

26. Vypočítejte povrch a objem tělesa na obrázku. Těleso je složené z krychle a kvádru tak, že krychle má stejnou šířku jako kvádr.
[image:]

Řešení:

Povrch tělesa je 1454 cm2 a objem tělesa je 3070 cm3.

27. 6 truhlíků je potřeba osadit muškáty. Truhlík má tvar kvádru, délka je 50 cm, šířka 15 cm a výška 11 cm. Kolik bude stát hlína do truhlíků, pokud 8,5 litrů hlíny stojí 37 Kč?

Řešení:

Hlína do truhlíků bude stát 222 Kč.

28. Posypová sůl je uskladněná v nádobě tvaru kvádru s rozměry dna 1,9 m a 120 cm. Vypočítejte vrstvu soli, pokud víte, že dovezení soli stálo 235 Kč a 1 dm3 soli stojí 0,55 Kč. Celková částka za sůl a dovezení soli byla 1 301 Kč.

Řešení:

Vrstva soli je 85 cm.

29. Na stavbu zahradního domečku je potřeba dopravit 4 500 prken ze smrkového dřeva. Rozměry jednoho prkna jsou 380 cm a 2,5 dm, tloušťka prkna je 25 mm. Nákladní auto uveze náklad o hmotnosti 2,4 tuny. Hustota vysušeného dřeva je 440 kg/m3. Kolikrát bude muset auto jet, aby požadovaný počet prken převezlo?

Řešení:

Na převezení prken je potřeba, aby auto jelo 20 krát.

30. Nádrž tvaru kvádru bez horní podstavy s rozměry dna 56 cm a 3,8 dm je naplněná vodou 0,15 m pod okraj, výška vody v nádrži je 42 cm. Vypočtěte objem tělesa, které se do vody potopilo, jestliže voda stoupla o 0,4 dm. Vnitřní část nádrže se musí natřít, vypočtěte, kolik decilitrů barvy bude potřeba, pokud 1 l barvy vystačí na 2,2 m2. Nátěry se musí provést dva.

Řešení:

Objem tělesa je 8 512 cm3.

Na dva nátěry potřebujeme 11,676 dcl barvy.
	
31. Trám z borového dřeva má na průřezu tvar rovnoramenného lichoběžníku se základnami o délce 42 cm a 32 cm, ramena mají délku 17 cm. Délka trámu je 3,9 m. Vypočítejte hmotnost trámu, je-li hustota borového dřeva po vysušení 510 kg/m3. Kolik litrů mořidla bude potřeba na natření trámu, 1 litr mořidla vystačí na 1,3 m2.

Řešení:
Vypočítejte hmotnost trámu, je-li hustota borového dřeva po vysušení 510 kg/m3 .
	

 Hmotnost trámu je přibližně 120 kg.
	
[image:]

Kolik litrů mořidla bude potřeba na natření trámu, 1 litr mořidla vystačí na 1,3 m2.

Na namoření trámu bude potřeba 3,33 l mořidla.

32. Koupelna tvaru kvádru má délku 3 m, šířku 2,5 m a výšku 246 cm. Celá podlaha a stěny do dvou třetin výšky budou obložené kachličkami. Koupelna je bez oken a rozměry dveří, které vedou do koupelny, jsou 90 cm a 190 cm. Majitel má na nákup kachliček k dispozici 6 000 Kč. Může si koupit kachličky za cenu 288 Kč na 1m2?

Řešení:

Při ceně 288 za 1m2 dojde k překročení plánovaného rozpočtu o 863 korun.

33. Pravidelný trojboký hranol má všechny hrany shodné. Obsah pláště hranolu je 108 dm2. Určete jeho povrch.

Řešení:

Povrch hranolu je 170,36 dm2.

34. Učebna má 7 m, šířku 5,5 m a výšku 3,8 m. Kolik studentů by mohlo být do učebny umístěno, mají-li podle předpisů připadnout na 1 studenta aspoň 3 m3 vzduchu.

Řešení:

Do učebny může být umístěno 48 studentů.

35. Délky hran kvádru jsou v poměru 5:7:4 a jeho objem je 3780 cm3. Určete povrch kvádru.

Řešení:

Povrch kvádru je 1 494 cm2.

36. Kolik pytlů cementu se spotřebuje na vybetonování sloupu vysokého 3,5 m. Sloup má průřez tvaru pravidelného šestiúhelníku s hranou délky 18 dm. Na 1 m3 betonu je třeba 3,5 kg cementu, jeden pytel váží 25 kg.

Řešení:

Na vybetonování sloupu je potřeba necelých 5 pytlů cementu.

37. Kvádr má jednu podstavnou hranu o 2,3 dm delší než druhou. Úhlopříčný řez kvádru kolmý k rovině podstavy je čtverec s obsahem 42,25 dm2. Vypočítejte objem a povrch kvádru.

Řešení:

Objem kvádru je 117 975 cm3, povrch je 15 070 cm2.

38. Kolik dm3 betonu je potřeba na výrobu podstavce tvaru hranolu. Příčný řez hranolem má tvar rovnoramenného lichoběžníku se základnami délek 15 cm a 80 mm, rameno má délku 90 mm. Délka podstavce je 17 dm.

Řešení:
	

	[image:]

Na výrobu podstavce je potřeba 16,9116 dm2 betonu.

39. Dřevěný trám má objem 1,59 m3. Vypočítejte délku trámu, víme-li, že příčný řez trámu má tvar složený z pravoúhlého lichoběžníku a obdélníku. Obdélník má rozměry 35 cm a 4,5 dm. Lichoběžník má základny 3,5 dm a 20 cm, výšku 150 mm.

Řešení:
	

	[image:]

Dřevěný trám má délku 8 m.

40. Rovnoramenný trojúhelník s délkou základny 1 dm a úhlem proti základně 99°20´ je podstavou kolmého hranolu. Obsah pláště tohoto hranolu je roven součtu obsahů jeho podstav. Vypočítejte objem tohoto hranolu.

Řešení:
	

	[image:]

Objem hranolu je 38,22 cm3.

41. Určete kolik obkladaček je potřeba na obložení bazénu tvaru čtyřbokého hranolu o délce 25 m, šířce 7 m a hloubce 1,65 m, rozměry obkladačky jsou 15 x 20 cm. Na odpad se musí počítat s 9 %. Výsledek zaokrouhli na desítky.

Řešení:

Na obložení bazénu potřebujeme asi 10 200 dlaždic.

42. Dárková krabička tvaru pravidelného šestibokého hranolu je vysoká 65 mm a víko má strany dlouhé 20 cm. Kolik dm2 plechu je třeba na její zhotovení, jestliže musíme přidat na záložky 8 % materiálu?

Řešení:
	

.
	[image:]

	Na zhotovení dárkové krabičky je potřeba 30,8448 dm2 plechu

43. Kolik litrů vody se vejde do nádoby tvaru čtyřbokého hranolu, jestliže podstava má tvar rovnoramenného lichoběžníku. Rovnoběžné strany lichoběžníku mají délku 9 cm a 150 mm a ramena mají délku 0,9 dm. Výška nádoby je 18 cm.

Řešení:
	

	
[image:]

	Do nádoby se vejde 1,8 l vody.

Válec
1. Kolika sudů tvaru válce o průměru 60 cm a výšce 1,2 m je zapotřebí k vyprázdnění cisterny tvaru válce o průměru 1,4 m a délce 4,3 m?

Řešení:

K vyprázdnění cisterny bude zapotřebí 179 sudů.

2. Vypočtěte hmotnost zlaté medaile, má-li průměr 6 cm a tloušťku 3 mm. Hustota zlata je 19 290 kg/m3.

Řešení:

3. Malý motocykl má vrtání válce 38 mm, zdvih pístu 44 mm. Vypočtěte objem válce v cm3.

Řešení:
Vrtání válce znamená průměr, zdvih pístu výšku válce.

Objem válce je 49,5 cm3.

4. Na zemi leží dvě polena tvaru válce. Délka prvního polena je dvakrát větší než druhého, ale průměr je jen poloviční. Které z nich má větší hmotnost? (Předpokládáme, že obě mají stejnou hustotu)

Řešení:

Hustota je stejná, proto stačí porovnat objem polen.

Větší hmotnost má kratší poleno.

5. Vypočtěte rozměry válcové nádoby o objemu 5 l, je-li její výška rovna dvojnásobku průměru podstavy.

Řešení:

Válcová nádoba má poloměr 0,74 dm a výšku 2,96 dm.

6. Obvod podstavy rotačního válce je stejně velký jako jeho výška. Vypočítej povrch válce, je-li jeho objem 480 cm3.

Řešení:¨

Povrch válce je 384,83 cm2.

7. Část kmene je tvaru rotačního válce. Kmen je šikmo seříznutý a má obvod 94,2 cm. Výška kmene na kratší straně je 105 cm a na delší straně 12,5 dm. Vypočítejte objem seříznutého kmene.

Řešení:

Objem kmene je 81,25 dm3.

8. Potrubí kruhového průřezu má průměr 160 mm. Potrubím teče voda rychlostí 2,5 m/s. Jaké množství vody proteče tímto potrubím za dvě hodiny.

Řešení:

Potrubím za dvě hodiny proteče 3 617,28 hl vody.

9. Nádoba tvaru válce má obsah podstavy a obsah pláště v poměru 3:5. Osový řez válce je obdélník s úhlopříčkou délky 390 mm. Kolik litrů vody se vejde do této nádoby?

Řešení:

Objem nádoby je 15,26 l.

10. Osovým řezem válce je čtverec o obsahu 256 cm2. Vypočtěte objem válce.

Řešení:

Objem válce je 3216,99 cm2.

11. Kolik hektolitrů vody proteče za hodinu gumovou hadicí o průměru 6 cm, teče-li voda rychlostí 2,3 m/s.

Řešení:

Výška válce h se rovná dráze.

12. O kolik centimetrů se zvedne hladina při dešti v kádi tvaru válce s průměrem 120 cm a v hranaté nádrži tvaru krychle s hranou délky 10 dm, pokud víme, že spadne 0,5 hl na 1 m2.

Řešení:

V obou případech spadne 5 cm vody.

13. Nádoba tvaru válce má výšku 25 cm a průměr podstavy 15 cm. Nádoba je částečně naplněna vodou, voda sahá do výšky 160 mm. Určete, zda voda přeteče, ponoříme-li do ní železnou kuličku o průměru 130 mm.

Řešení:

Voda z nádoby nepřeteče, stoupne přibližně o 6,5 cm a bude 2,5 cm pod okraj nádoby.

14. Je dán válec s obsahem podstavy 56 cm2, poloměr podstavy má stejnou velikost jako výška válce. Určete povrch válce.

Řešení:

Povrch válce je čtyřnásobek obsahu podstavy, tj. 224 cm2.

15. Železná tyč je dlouhá 475 cm a má průměr 19,4 mm. Vypočítejte její hmotnost. (hustota železa je 7,87 g/cm³). Výsledek zaokrouhlete na setiny.

Řešení:	

Hmotnost tyče je 178,32 gramů.

16. Zařízení zpracovávající granulát má válcovitý zásobník s průměrem 60 cm a výškou 16 dm. Kolikrát se musí celé zařízení za osmihodinovou pracovní dobu naplnit, jestliže spotřebuje 2,2 kg za minutu a 1 kg granulátu má objem 1 dm3?

Řešení:

Celé zařízení se za směnu naplní 2 krát.

17. Truhlář opracovává dřevěnou tyč tvaru válce. Původní rozměry tyče - poloměr 8 cm, délka tyče je 4 m. Opracováním vytvořil tyč s průměrem o 12 milimetrů menším, než byla původní tyč. Délka zůstala zachovaná. Určete, o kolik procent se zmenšil povrch tyče bez bočních stěn.

Řešení:

Povrch tyče bez bočních stěn se zmenšil o 7,5 %.

18. Silničáři pokládají asfalt na silnici v délce 130 m, válec, který používají, se na této dráze otočí přibližně dvacetkrát. Jaký je průměr válce a plocha, která válcuje povrch, pokud je šířka válce 3 m?

Řešení:

Průměr válce je 2,07 m a plocha, která válcuje je 19,4994 m2.

19. Nádoba tvaru válce je naplněná vodou do výšky 25 dm, průměr nádoby je 16 dm. Pokud ponoříme do válce krychli, stoupne hladina vody o 5 dm. Určete, kolik centimetrů měří ponořené hrana krychle. Rozměr zaokrouhlete na celek.

Řešení:

Hrana krychle měří přibližně 100 cm.

20. Kmen stromu zbavený kůry tvaru rotačního válce se má opracovat tak, že polovina válce bude mít tvar rotačního kužele a druhá část zůstane bez opracování. Jakou část objemu neopracovaného kmene tvoří výsledný útvar?

Řešení:

Výsledný útvar tvoří dvě třetiny objemu neopracovaného kmene.

21. Kmen stromu zbavený kůry tvaru rotačního válce se má opracovat tak, že polovina válce bude mít tvar rotačního kužele a druhá část zůstane bez opracování. Obvod kmene je 16 dm a výška opracované části je 18 dm. Jaký je povrch opracované části tvaru rotačního kužele?

Povrch opracované části je 144,98 dm2.

22. Rotační válec s poloměrem 90 mm byl provrtán podél osy tak, že jeho hmotnost byla 75 % původní hmotnosti. Určete tloušťku stěny takto vzniklého dutého válce.

Řešení:

Tloušťka stěny je 45 mm.

23. Rotační válec byl provrtán podél osy tak, že jeho hmotnost byla 75 % původní hmotnosti. Určete tloušťku stěny takto vzniklého dutého válce.

Řešení:

Kužel, komolý kužel
24. Objem nálevky tvaru kužele o poloměru 8 cm je 680 cm3. Jaká je její výška?

Řešení:

Výška nálevky je 10,15 cm.

25. Ze železné tyče ve tvaru hranolu o rozměrech 5,6 cm, 4,8 cm, 7,2 cm je třeba vyrobit co největší rotační kužel.
0. vypočítejte jeho objem
0. vypočítejte odpad

Řešení:
	a)
	

Ze tří možných kuželů musíme vybrat ten, který má největší poloměr.

	b)
	

odpad = Vhranolu – Vkužele

Objem kužele je 43,43 cm3, odpad činí 150,11 cm3.

26. Střecha věže má tvar kužele o průměru podstavy 6 m. Velikost odchylky od roviny podstavuje 75°. Vypočtěte spotřebu barvy na její natření, spotřebuje-li se 1 kg barvy na 8 m2. Střecha se bude natírat dvakrát.

Řešení:
	

Spotřeba:

Budeme natírat dvakrát:

Na nátěr potřebujeme 27,3 kg barvy.

	[image:]

27. Hromada písku má tvar rotačního kužele, výška hromady je 1,9 m a obvod hromady na zemi je 10,36 m. Kolik m3 písku je na hromadě?

Řešení:

Na hromadě je 5,41 m3 písku.

28. Povrch kužele je 933,1 cm2. Osovým řezem je rovnostranný trojúhelník. Vypočítejte objem kužele.

Řešení:
	

Objem kužele je 1 813,75 cm3.
	[image:]

29. Plášť rotačního kužele je 879 cm2, obsah podstavy je 452 cm2. Určete odchylku strany od roviny podstavy.

Řešení:
	

	[image:]

Odchylka strany od rovin podstavy je 59°.

30. Lampa tvaru kužele má být potažena látkou. Obvod podstavy je 150 cm a výška je 0,4 m. Kolik metrů látky se spotřebuje, jestliže na záhyby je potřeba 10 % navíc?

Řešení:

Na výrobu lampy je přibližně potřeba 3842 cm2 látky.

31. Zjistěte, jaký je povrch těžítka tvaru rotačního kužele, víte-li, že poměr velikosti obsahu pláště daného kužele a obsahu jeho podstavy je 13:12. Tělesová výška kužele je 5 cm.

Řešení:

Povrch těžítka je 942 cm2.

32. Osovým řezem rotačního kužele je rovnoramenný trojúhelník s obsahem 270 cm2, úhel při hlavním vrcholu má velikost 50°. Vypočítejte objem a povrch kužele.

Řešení:
	

	

Objem kužele je 3172,49 cm3 a povrch je 1365,126 cm2.

33. Sto padesát dopravních kuželů má být natřeno bílou a oranžovou barvou v poměru 1:1. Obvod podstavy kužele je 98,5 cm a výška je 0,45 m. Kolik jaké barvy se spotřebuje, jestliže 1 kg barvy vystačí na 7,5 m2 plochy? Podstava kužele se nenatírá.

Řešení:

Na natření 150 kuželů potřebujeme 2,347 kg bílé a 2,347 kg oranžové barvy.

Komolý kužel
34. Jako ozdoba zábradlí budou použity dřeva tvaru komolého kužele. Obvod větší podstavy je 38 cm a menší podstavy 24 cm, výška ozdoby je 6 cm. Těchto ozdob bude potřeba 65 na každou stranu zábradlí. Kolik barvy se spotřebuje na natření všech ozdob, pokud 1 kg barvy natřeme 3 m2?

Řešení:

Na natření ozdob je potřeba 0,8596 kg barvy.

35. Určete výšku rotačního komolého kužele, který má objem 412 dm3, poloměr dolní podstavy má 81 cm a poloměr horní podstavy má 34 cm.

Řešení:

Výška komolého kužele je 3,7592 dm.

36. Kmen tvaru komolého rotačního kužele je 3 m dlouhý, na tlustším konci má obvod 0,9 m, na tenčím konci 0,6 m. Z kmene se má vytesat trám čtvercového průřezu, který je shodný se čtvercem vepsaným do menší podstavy. Vypočtěte objem odpadu.

Řešení:

Odpad má objem 81 dm3

37. Starý komín je potřeba odstranit a sutiny odvést na rekultivaci. Kolik nákladních aut, musíme použít na odvoz, pokud jedno auto odveze najednou 10 tun. Komín má tvar dutého rotačního komolého kužele - dolní podstavy s průměry 32 dm a 200 cm a horní podstavy s průměry 170 cm a 12 dm. Výška komínu je 32 m. Hustota zdiva je 1 600 kg/m-3.

Řešení:

Na odvoz sutin bude potřeba 15 nákladních aut.

38. Kolik čtverečních metrů látky bude potřeba na výrobu lampy tvaru rotačního kužele s poloměry podstav 1,6 dm a 60 mm, výška stínítka je 2,4 dm.

Řešení:

Na výrobu lampy bude potřeba 0,271296 m3 látky.

Jehlan, komolý jehlan
39. Je dán kolmý pravidelný čtyřboký jehlan, a = 7 cm, s = 10 cm. Vypočítejte objem.

Řešení:
	

Objem jehlanu je 141,94 cm3.
	[image: jehlan14]

40. Vypočtěte objem kolmého jehlanu, jehož boční hrana o délce 8 cm svírá se čtvercovou podstavou úhel o velikosti 72°.

Řešení:
	

	[image: jehlan14a]

Objem jehlanu je 29,64 cm3.

41. Vypočítejte povrch pravidelného čtyřbokého jehlanu, je-li výška 24 cm a boční hrana s = 38 cm.

Řešení:
	

	[image: jehlan16]

Povrch jehlanu je 4443,46 cm2.

42. Podstavou kolmého jehlanu je kosočtverec s úhlopříčkami délky 120 mm a 0,7 dm. Délka boční hrany jehlanu je 0,16 m. Jaký je objem a povrch tohoto jehlanu?

Řešení:
	

	[image:]

Objem jehlanu je 207,648 cm3 a povrch jehlanu je 269,448 cm2.

43. Čtyřboký jehlan obdélníkové podstavy, kde a = 16 cm, b = 20 cm má boční hranu c = 26 cm. Vypočtete povrch jehlanu.

Řešení:
	

	[image: jehlan17a]

Povrch jehlanu je 1195,84 cm2.

44. Je dána krychle ABCDEFGH s hranou délky 6 cm. Vypočítejte povrch pláště a objem čtyřbokého jehlanu ABCDE.

Řešení:

Povrch pláště čtyřbokého jehlanu ABCDE je 86, 9 cm2. Objem čtyřbokého jehlanu ABCDE je 72 cm3.

45. Vypočítejte výšku pravidelného čtyřstěnu s hranou délky 26 dm. Výšku zaokrouhlete na dvě platné číslice.

Řešení:

Výška pravidelného čtyřstěnu je přibližně 21 dm.

46. Vypočtěte objem pravidelného pětibokého jehlanu, jehož podstavě lze opsat kružnici s poloměrem 15,6 cm. Výška tělesa je 2,5 dm.

Řešení:

Objem jehlanu je 4821,891 cm3.

47. Kolik čtverečních metrů kanadského šindele je potřeba na pokrytí věže tvaru pravidelného čtyřbokého jehlanu. Hrana podstavy je 60 dm a výška věže je 900 cm. Na překrytí a odpad se počítá 5 % krytiny navíc.

Řešení:

Na věž je potřeba 119,448 m2 kanadského šindele.

48. Kompostér má tvar pravidelného čtyřbokého komolého jehlanu. Dolní podstava má délku strany 4,8 m a horní podstava má stranu délky 33 dm. Odchylka bočních stěn a roviny podstavy je 70°. Jak je vysoký kompostér?

Řešení:
	

	[image:]

Výška kompostéru je 2,06 m a jeho objem je 27,298 m3.

49. Vypočtěte povrch a objem pravidelného čtyřbokého komolého jehlanu, má-li dolní podstava hranu délky 4,8 dm, horní podstava 440 mm a stěnová výška je 24 cm.

Řešení:
	

	[image:]

Povrch komolého kužele je 8 656 cm2 a objem je 50 638,144 cm3.

Silo zabudované do země má tvar pravidelného čtyřbokého komolého jehlanu, podstavné hrany mají délku 100 dm a 140 dm, boční stěny mají od podstavy odchylku 45°.
a) Kolik krychlových metrů bylo vykopáno při budování sila?
b) Kolik krychlových metrů betonu je třeba namíchat, má-li být tloušťka betonu 1,5 cm?

Řešení:
a) Kolik krychlových metrů bylo vykopáno při budování sila?

Vykopáno bylo 291 m3 zeminy.

b) Kolik krychlových metrů betonu je třeba namíchat, má-li být tloušťka betonu 1,5 dm?

Bude potřeba namíchat 35,364 m3 betonu.

Koule
50.
Vypočtěte objem, poloměr a povrch stříbrné koule, která je určena jako cena pro vítěze. Koule má hmotnost m = 9,6 dkg,

Řešení:

Objem stříbrné koule je 91,52 cm3, poloměr koule je 2,796 cm a povrch koule je 98,189 cm2.

51. Objem koule je 7238,23 cm3. Vypočítejte její povrch.

Řešení:

Povrch koule je 1809,56 cm2.

52. Povrch koule je 3217 cm2. Vypočtěte její objem.

Řešení:

Objem koule je 17 157,28 cm3.

53. Poloměr koule je 2 dm a hmotnost 2 kg. Vypočítejte její hustotu.

Řešení:

Hustota koule je 58,8 kg/m3.

54. Určete hmotnost duté bronzové kuličky, je-li její vnější průměr 6 cm, tloušťka stěny 3 mm, hustota ρ = 8800 kg/m3.

Řešení:

Kulička má hmotnost 0,27 kg.

55.

Ze tří kovových koulí o poloměrech cm, cm a cm byla ulita jediná. Vypočítejte její povrch.

Řešení:

Povrch nové koule je 1809,56 cm2.

56. Koule je vepsána do válce tak, že se dotýká obou jeho podstav i pláště. Vypočtěte poměr objemů obou těles.

Řešení:

Poměr válce ke kouli je 2:3.

57. Vypočtěte povrch a objem krychle, která je opsána kouli o průměru 24 cm.

Řešení:
	

	[image:]

Povrch krychle je 1 152,6 cm2 a objem 2 660,4 cm3.

58. Kolikrát se zvětší objem koule, zvětšíme-li její poloměr čtyřikrát?

Řešení:

Objem se zvětší 64x.

59. Vypočtěte povrch a objem koule, která je vepsána do krychle o úhlopříčce délky 126 mm.

Řešení:
	

	[image:]

Povrch koule je 24 940,21 mm2 a objem 370,37 mm3.

60. Nádrž na vodu tvaru koule má objem 300 hl. Vypočítejte spotřebu materiálu v m2 na jeho výrobu, počítáme-li s 12 % materiálu navíc na spoje a odpad.

Řešení:

Spotřebujeme 52,42 m2 materiálu.

61. Vypočtěte objem a povrch koule vepsané do krychle o délce hrany 8 dm.

Řešení:

62. Vypočtěte objem koule vepsané do krychle o délce hrany a.

Řešení:

63. Vypočtěte objem, poloměr a povrch zlaté koule o hmotnosti 0,45 kg (hustota zlata je 19,30 g/cm³).

Řešení:

64. Je dána koule. Poloměr koule je 0,6 m. Určete, kolikrát větší je objem koule, která má trojnásobný poloměr.

Řešení:

Větší koule má přibližně 27krát větší objem.

65. Je dána koule, která má objem 10 litrů. Jaký je průměr koule? Výsledek uveďte v centimetrech a zaokrouhlete na desetiny.

Řešení:

Průměr koule je přibližně 26,8 cm.

66. Objem koule je 150 cm3. Určete její povrch.

Řešení:

Povrch koule je 136,501 cm2.

67. Povrch koule je 200 cm2. Určete její objem.

Řešení:

Objem koule je 265,94 cm3.

68. Kulička je vyrobena ze stlačitelného materiálu. Stlačením z ní vyrobíme kuličku, která má poloviční průměr než původní kulička. Jak se změní objem kuličky?

Řešení:

Objem bude osmkrát menší než u původní kuličky.

69. Vypočtěte povrch Země, předpokládáme-li, že má tvar koule a délka rovníku 40 075 km.

Řešení:

Povrch Země je 511 466 691 km2.

70. Vypočtěte objem Země, předpokládáme-li, že má tvar koule a povrch Země je 511 466 691 km2.

Řešení:

Objem Země je 1,087952562.1012 km3.

71. Ze tří železných koulí s objemy V1 = 28 cm3, V2 = 48 cm3 a V3 = 68 cm3 byla ulita jediná koule. Určete její povrch.

Řešení:

Povrch koule je 132,665 cm2.

Části koule
72. Z koule o poloměru 0,82 dm je oddělena úseč. Výška úseče odpovídá jedné čtvrtině průměru koule. Určete povrch a objem kulové úseče.

Řešení:

Povrch kulové úseče je 233,43 cm2 a objem je 360,647 cm3.

73. Vypočtěte objem kulové úseče a povrch vrchlíku, je-li poloměr koule, jíž jsou součástí 12,6 cm, a výška úseče je 3,8 cm.

Řešení:

Objem kulové úseče je 514 cm3 a povrch vrchlíku je 301 cm2.

74. Z polokoule s průměrem 328 mm odřízneme úseč s výškou 0,96 dm. Určete objem a povrch kulové vrstvy a obsah kulového pásu, které vzniknou odříznutím této úseče.

Řešení:

Objem kulové vrstvy je 7 182 cm3, povrch je 2 388 cm2, obsah kulového pásu je 989 cm2.

75. Je dána koule s poloměrem 5 dm. Vypočtěte objem kulové vrstvy, která má poloměr horní podstavy 3 dm a dolní podstavy 40 cm.

Řešení:

menší kulová vrstva:

větší kulová vrstva:

Objem menší kulové plochy je 39,77 dm3 a větší kulové plochy je 454,253 dm3.

76. Jaký je objem a povrch kulové výseče, víme-li, že kulová úseč, která je součástí této kulové výseče má poloměr podstavy 60 mm a výšku 0,2 dm.

Řešení:

Objem kulové výseče je přibližně 419 cm3, povrch kulové výseče je přibližně 314 cm2.

77. Konvexní skleněná čočka je složená ze dvou nestejně vysokých kulových úsečí. Průměr obou úsečí je 6 cm, výška jedné úseče je 0,5 cm a druhé 0,8 cm. Vypočtěte hmotnost čočky, pokud víte, že hustota skla je 2,5 g/cm3.

Řešení:

Čočka má hmotnost 46,754 gramů.

78. Určete objem kulové úseče, jejíž výška je 7,3 cm, je-li obsah jejího vrchlíku 2,88 dm2.

Řešení:

Objem kulové úseče je přibližně 644 cm3.

79. Jaký je objem vody v nádobě tvaru polokoule s poloměrem 4,3 dm, je-li hladina vody 5 cm pod okrajem kotle.

Řešení:

V nádobě je 137,6 l vody.

80. Kružnice s poloměrem 123 mm dělí kouli na dvě kulové úseče. Koule má průměr 3,72 dm. Vypočtěte povrch a objem větší kulové úseče.

Řešení:

Povrch větší kulové úseče je 4277,1504 cm2 a objem je 25 783,345 cm3.

81. Určete objem a povrch kulové vrstvy, je-li poloměr jedné hraniční kružnice 132 mm a průměr druhé kružnice je 2 dm. Průměr koule je 52 cm.

Řešení:

menší kulová vrstva

větší kulová vrstva

Kružnice ohraničují dvě kulové vrstvy – menší a větší. Menší kulová vrstva má objem 691 cm3 a povrch 1 123 cm2. Větší kulová vrstva má objem 72 257 cm3 a povrch 8 441 cm2.

82. Určete objem kulové vrstvy, jejíž kulový pás má obsah 120 cm2 a průměr větší podstavy je 1,6 dm. Kulová vrstva je součástí koule s poloměrem 10 cm.

Řešení:

Objem kulové vrstvy je 307 cm3.

Různé – propojení těles
83. Kolik
a) hran má pět krychlí dohromady?
b) hran má nepravidelný pětiboký hranol?
c) stěn má pravidelná osmiboký jehlan?
d) stěn má hranol (počítejte i podstavy), pokud víme, že má 48 hran?

Řešení:
	a)
	Kolik hran má pět krychlí dohromady?

	b)
	Kolik stěn má pravidelný osmiboký jehlan?

	c)
	Kolik hran má nepravidelný pětiboký hranol?

	d)
	Kolik stěn má hranol (počítejte i podstavy), pokud víme, že má 48 hran?

84. Zjistěte, zda se vejde kulička o průměru 65 mm do sklenice tvaru válce. Výška sklenice je 12 cm a její objem je 492,6 cm3?

Řešení:

Kulička se do sklenice vejde, protože má průměr menší než je průměr sklenice.

85. Hlavolam tvaru válce má vnitřní průměr podstavy 1,5 dm. Do hlavolamu je natěsno vložený dřevěný tvar složený z krychle a pravidelného čtyřbokého jehlanu. Délka hrany krychle je rovna výšce jehlanu. Jaký je objem vloženého dřevěného tvaru?

Řešení:
	

	[image:]

Objem vloženého dřevěného tvaru je 1,59 dm3.

86. Čokoládové koule s hračkou lze koupit ve 3 různých variantách po 2 kusech nebo po 3 kusech, případně po 4 kusech v balení. Výrobce je prodává v obalu tvaru válce, koule jsou v obalu natěsno, aby se nerozbily. Při kolika kusech vyplňují čokoládové koule 2/3 objemu prodejního obalu?

Řešení:

Dvě třetiny obalu čokoládových koulí jsou vyplněny ve všech třech variantách.

87. Je dán válec, který má stejný obsah pláště i podstavy. Válec těsně nasuneme do kvádru se čtvercovou podstavou. V jakém poměru bude výška kvádru a délka podstavné hrany?

Řešení:
	

	[image:]

Výška válce a délka podstavné hrany je v poměru 1:4.

88. Do krychle s hranou délky a je vepsán čtyřboký jehlan, jehož podstavou je stěna krychle a hlavním vrcholem jehlanu je střed protější stěny krychle. Určete povrch jehlanu.

Řešení:
	

Povrch jehlanu je .

	[image:]

89. Pro odstraňování ropných havárií se používají speciální hmoty, které jsou schopny odstraňovat ropu z hladiny. 1 cm2 této hmoty je schopen pojmout až 21 g ropy. Surovina, ze které se hmota vyrábí, je původně ve tvaru krychle. Z krychle o hraně 1 m se vyrobí bez materiálových ztrát směs kuliček s průměrem 2 mm. Kolik kuliček lze přibližně připravit ze tří takových krychlí a kolik ropy tyto kuličky pojmou?

Řešení:

Ze tří krychlí se připraví přibližně 716 553 kusů kuliček a z hladiny se odstraní 1,89 t ropy.

90. Vypočtěte objem a povrch koule vepsané do krychle o délce hrany 10 cm.

Řešení:

Objem koule je 523,3 cm3 a povrch je 314 cm2.

91. Vypočtěte objem a povrch koule vepsané do krychle o délce hrany a.

Řešení:

	
92. Vypočtěte povrch koule, do které je vepsána krychle o délce hrany a.

Řešení:

Povrch koule je .

93. Podstava kolmého čtyřbokého jehlanu je obdélník s rozměry 60 cm a 4 dm, délka boční hrany je 1 m. Jehlan rozdělíme rovinou rovnoběžnou s podstavou na dvě části tak, aby vznikla dvě tělesa se stejným objemem. Určete výšku obou těles.

Řešení:

Komolý jehlan má výšku 1,96 dm a jehlan 7,37 dm.

94. Násypný trychtýř je vyrobený z nerezového materiálu, skládá se z plášťů dvou pravidelných čtyřbokých hranolů a pravidelného čtyřbokého komolého jehlanu. Větší hranol má délku strany 40 dm a výšku 100 cm. Menší hranol má stranu i výšku délky 2 m. Jako spojovací článek mezi hranoly je komolý jehlan s výškou 50 dm. Kolik m2 nerezu je potřeba na jeho zhotovení? Na záhyby se počítá 10 % materiálu navíc.

Řešení:

Na výrobu trychtýře bude potřeba 102,388 m2 plechu.

95. Jaký je poměr objemů tří rotačních těles – válec, kužel, polokoule. Tělesa mají stejný poloměr podstavy a stejnou výšku.

Řešení:

Poměr objemů rotačních těles je 3:1:2.

96. Nádoba na uskladnění řepkového oleje má tvar cisterny s čely tvaru kulového vrchlíku. Vnitřní průměr cisterny je 240 cm, délka cisterny bez vrchlíků je 8 m. Kulové vrchlíky jsou součástí kulové plochy, jejíž střed je v těžišti cisterny. Kolik litrů oleje se vejde do této cisterny?

Řešení:

Do cisterny se vejde 36 988,42 l oleje.

97. Vypočítejte, kolik metrů vlny se vejde do klubka s průměrem 12 cm, víme-li, že průměr vlákna vlny je 1,8 mm.

Řešení:

V klubku je přibližně 89 metrů vlny.

98. Činka na posilování se skládá ze dvou koulí a spojovací tyče tvaru válce. Tyč má průměr 3,2 cm a délku 6 dm. Činka má hmotnost 60 kg. Jaký je průměr koulí, jestliže víme, že hustota materiálu je 7,8 gramu na centimetr krychlový.

Řešení:

Průměr koulí na čince je přibližně 19 cm.

image2.jpeg
.

M

image92.jpeg
G

Sca

C

Spc

K

image665.wmf
3

1

3

1

3

2

3

2

40,03

3

0,000113 m

40,027

3

0,0000824 m

V

V

V

V

p

p

×

=

=

×

=

=

oleObject327.bin

image666.wmf
12

3

0,0001130,0000824

0,0000306 m

88000,0000306

0,27 kg

VVV

V

V

mV

m

m

r

=-

=-

=

=×

=×

=

oleObject328.bin

image667.wmf
1

6

r

=

oleObject329.bin

image668.wmf
2

8

r

=

oleObject330.bin

image669.wmf
3

10

r

=

oleObject331.bin

image93.wmf
BHKLM

Ç

image670.wmf
3

123

3

1

3

1

4

3

46

3

904,78 cm

r

V

VVVV

V

V

p

p

=

=++

×

=

=

oleObject332.bin

image671.wmf
3

2

3

2

3

3

3

3

48

3

2144,66 cm

410

3

4188,79 cm

V

V

V

V

p

p

×

=

=

×

=

=

oleObject333.bin

image672.wmf
3

3

3

2

2

2

904,782144,664188,79

7238,23 cm

4

7238,23

3

37238,23

4

12 cm

4

412

1809,56 cm

V

V

r

r

r

Sr

S

S

p

p

p

p

=++

=

=

×

=

=

=

=×

=

oleObject334.bin

image673.wmf
2

2

3

3

3

3

3

3

2

2

2

4

3

4

:22:

3

2

:2

4

3

:23:2

V

V

V

K

VK

VK

VK

Vrv

vr

Vrr

Vr

r

V

r

VVr

r

VV

r

VV

p

p

p

p

p

p

p

p

=

=

=×

=

=

=

=

=

oleObject335.bin

image674.wmf
krychle

3

33

3

2

2

2

24 cm

24 cm

3

243

24

3

13,86 cm

13,86 cm

2660,4 cm

6

613,86

1152,6 cm

k

d

u

ua

a

a

a

Va

V

V

Sa

S

S

=

=

=

=

=

=

=

=

=

=

=×

=

oleObject336.bin

oleObject1.bin

image675.jpeg

image676.wmf
3

3

3

3

3

4

3

´4r

4´

V´

3

4(4)

V´

3

464

V´

3

644

V´

3

r

V

r

r

r

r

r

p

p

p

p

p

=

=

=

=

×

=

××

=

oleObject337.bin

image677.wmf
3

2

3

3

2

2

126 mm

4

3

4

2

2

2

126

2

89,1 mm

89,1

2

44,55 mm

4

44,55

3

370,37 mm

444,55

24940,21 mm

u

Vr

Sr

a

r

ua

u

a

a

a

r

r

V

V

S

S

p

p

p

p

=

=

=

=

=

=

=

=

=

=

=

=

=

=

oleObject338.bin

image678.wmf
33

3

3

3

300 hl30000 l30000 dm30 m

4

3

4

30

3

330

4

1,93 m

V

r

V

r

r

r

p

p

p

====

=

=

×

=

=

oleObject339.bin

image679.wmf
2

2

2

2

2

2

4

41,93

46,81 m

46,81 m.....100%

 m 112%

46,81112

100

52,43 m

Sr

S

S

x

x

x

p

p

=

=×

=

×

=

=

oleObject340.bin

image680.wmf
333

222

8:24 dm

44

3,144267,9466 dm

33

443,144200,96 dm

r

Vr

Sr

p

p

==

==××=

==××=

image94.jpeg

oleObject341.bin

image681.wmf
3

33

3

444

332386

aaa

Vr

pp

pp

æö

====

ç÷

×

èø

oleObject342.bin

image682.wmf
3

3

33

222

450

23,32 cm

19,3

4

3

3323,32

2,36 cm

44

442,3669,954 cm

K

K

K

m

V

Vr

V

r

Sr

r

p

pp

pp

===

=

×

===

==×=

oleObject343.bin

image683.wmf
1

2

3333

11

3333

22

21

0,6 m

30,61,8 m

44

3,140,60,90432 m904,32 dm

33

44

3,141,824,41664 m24416,64 dm

33

:24416,64:904,3227

r

r

Vr

Vr

VV

p

p

=

=×=

==××==

=××=××==

==

oleObject344.bin

image684.wmf
33

3

3

3

10 10 dm10 000 cm

4

3

3

4

310000

13,3673 cm13,4 cm

4

26,8 cm

l

Vr

V

r

r

d

p

p

p

==

=

=

×

==

×

=

B

oleObject345.bin

image685.wmf
3

3

3

2

22

4

3

3

4

3150

3,296 cm

4

4

43,296136,501 cm

Vr

V

r

r

Sr

S

p

p

p

p

p

=

=

×

==

=

=×=

image95.wmf
ABGH

SSKLM

Ç

oleObject346.bin

image686.wmf
2

3

33

4

4

200

= 3,99 cm

4

4

3

4

3,99265,94 cm

3

Sr

S

r

r

Vr

V

p

p

p

p

p

=

=

=

=

=×=

oleObject347.bin

image687.wmf
3

3

3

1

1

3

33

1

2

33

1

44

3326

2

4

4

343448

1

::

6488

dd

Vr

d

d

d

r

ddd

V

dd

VV

p

pp

pp

p

pp

æö

===

ç÷

èø

=

=

æö

===

ç÷

×

èø

==

oleObject348.bin

image688.wmf
2

22

2

2

40075

6381,369 km

2

4

46381,369511466691 km

or

o

r

r

Sr

S

p

p

p

p

p

=

=

==

=

=×

B

oleObject349.bin

image689.wmf
2

3

3123

4

4

511466691

6381,368 km

4

4

3

4

6381,3681,08795256210 km

3

Sr

S

r

r

Vr

V

p

p

p

p

p

=

=

==

=

=×=×

oleObject350.bin

image690.wmf
123

3

3

3

3

2

22

284868144 cm

4

3

3

4

3144

3,25 cm

4

4

43,25132,665 cm

VVVV

V

Vr

V

r

r

Sr

S

p

p

p

p

p

=++

=++=

=

=

×

==

=

=×=

oleObject2.bin

oleObject351.bin

image691.wmf
(

)

(

)

(

)

(

)

(

)

2

22

2

2

2

2

2

2

22

223

228,216,4 cm

1

4,1 cm

4

8,28,24,150,437,101 cm

2

7,10128,24,122,2971211,1336233,43 cm

3

6

4,1

37,1014,1360,647 cm

6

dr

vd

rvr

rrv

Srv

S

v

Vv

V

r

r

r

prp

pp

p

r

p

=×=×=

==

+-=

=--

=--==

=+

=×+××=+=

=+

×

=×+=

oleObject352.bin

image692.wmf
(

)

(

)

(

)

(

)

(

)

22

2

22

2

2

2

2

223

3

6

12,612,63,89,017 cm

3,8

39,0173,8513,789514 cm

6

v

Vv

rvr

rrv

V

p

r

r

r

r

p

=+

+-=

=--

=--=

×

=×+=

B

oleObject353.bin

image693.wmf
2

2

212,63,8300,6864301 cm

Srv

S

p

p

=

=××=

B

oleObject354.bin

image694.wmf
(

)

(

)

22

2

22

2

222

12

2223

2

22

12

222

16,4 cm; 9,6 cm

16,49,613,297 cm

33

6

9,6

316,4313,2979,67181,66 cm

6

2

216,49,6988,7232 cm

2

16,413,297988,72322388,44 cm

rv

rv

v

Vv

V

Srv

S

Srv

S

r

r

p

rr

p

p

p

prprp

pp

==

=-

=-=

=++

×

=×+×+=

=

=××=

=++

=×+×+=

oleObject355.bin

image695.wmf
12

222

11

2222

11

2222

22

5 dm; =3 dm; =4 dm

534 dm

543 dm

r

xr

xr

xr

rr

r

r

r

=

+=

=-=-=

=-=-=

image96.jpeg
G

Sci

[Sun

oleObject356.bin

image696.wmf
(

)

(

)

12

222

12

2223

431 dm

33

6

1

3334139,77 dm

6

vxx

v

Vv

V

p

rr

p

=-=-=

=++

×

=×+×+=

oleObject357.bin

image697.wmf
(

)

12

2223

437 dm

7

33347454,253 dm

6

vxx

V

p

=+=+=

×

=×+×+=

oleObject358.bin

image698.wmf
(

)

(

)

(

)

(

)

2

22

2

2

22

2

23

2

6 cm; 2 cm

2

236

4436

432

8

8210 cm

2

3

2400

102418,6419 cm

33

2

10226100314 cm

v

xx

xx

xxx

x

x

r

Vrv

V

Srv

S

r

r

p

p

p

pr

pp

==

+=+

+=+

++=+

=

=

=+=

=

=××==

=+

=××+=

B

B

oleObject359.bin

image699.wmf
(

)

(

)

(

)

22

2233

1

2233

2

3

30 mm;5 mm

3

6

5

33057130,42 mm7,13 cm

6

8

330811571,946 mm11,57 cm

6

7,1311,5718,701 cm

18,7012,546,754 g

rv

v

Vrv

V

V

p

p

p

==

=+

×

=×+==

×

=×+==

+=

×=

oleObject360.bin

image700.wmf
(

)

(

)

(

)

(

)

(

)

2

22

2

2

2

2

22

223

2

2

288

6,282 cm

27,3

6,2827,36,2826,198996,2 cm

3

6

7,3

36,27,3644,146 cm

6

Srv

S

r

v

r

rv

vrr

rvr

v

Vv

V

p

p

p

r

r

r

p

r

p

=

=

==

×

<

+-=

=--

=--=

=+

×

=×+=

B

image97.wmf
CEKLM

Ç

oleObject361.bin

image701.wmf
(

)

(

)

222

2222

22

223

43542,708 cm

3

6

38

342,70838137534,59 cm137,6 l

6

xr

rx

v

Vv

V

r

r

p

r

p

+=

=-=-=

=+

×

=×+==

oleObject362.bin

image702.wmf
(

)

(

)

222

22

22

2

22

22

223

18,612,313,952 cm

18,613,9532,55 cm

2

12,3218,632,55475,053802,10044277,1504 c

m

3

6

32,552

312,332,55225783,345 cm

6

xr

xr

x

vrx

v

Srv

S

v

Vv

V

r

r

prp

pp

p

r

p

+=

=-

=-=

=+

=+=

=+

=×+××=+=

=+

×

=×+=

oleObject363.bin

image703.wmf
222

11

22

11

22

1

22

2

2613,2501,7622,4 cm

261057624 cm

xr

xr

x

x

r

r

+=

=-

=-==

=-==

oleObject364.bin

image704.wmf
(

)

(

)

21

222

12

2223

22

12

222

2422,41,6

33

6

1,6

313,23101,6691,03cm

6

2

13,2102261,61122,3616 cm

vxx

v

v

Vv

V

Srv

S

p

rr

p

prprp

ppp

=-

=-=

=++

×

=×+×+=

=++

=×+×+××=

oleObject365.bin

image705.wmf
(

)

(

)

21

222

12

2223

22

12

222

2422,446,4 cm

33

6

46,4

313,231046,472257,4455 cm

6

2

13,21022646,48441,43 cm

vxx

v

v

Vv

V

Srv

S

p

rr

p

prprp

ppp

=+

=+=

=++

×

=×+×+=

=++

=×+×+××=

oleObject3.bin

oleObject366.bin

image706.wmf
(

)

(

)

222

11

22

11

22

1

21

22

22

22

2

222

12

2223

2

2

120

1,9 cm

210

1086 cm

61,97,9 cm

107,96,13 cm

33

6

1,9

3836,131,9306,593 cm

6

Srv

S

v

r

v

xr

xr

x

xxv

rx

v

Vv

V

p

p

p

r

r

r

r

p

rr

p

=

=

==

×

+=

=-

=-=

=+=+=

=-

=-=

=++

×

=×+×+=

oleObject367.bin

image707.wmf
5(444)60

×++=

oleObject368.bin

image708.wmf
8

oleObject369.bin

image709.wmf
55515

++=

oleObject370.bin

image710.wmf
48:316

16218 st

ěn

=

+=

image98.jpeg
B

oleObject371.bin

image711.wmf
2

V

492,6

.

3,62 cm

.12

7,24 cm

r

rv

V

v

r

d

p

p

p

=

==

=

=

oleObject372.bin

image712.wmf
222

2

33

233

3

1,5

22,25

1,0606 dm

1,1930 dm

11

0,3977 dm

33

1,19300,3977 1,59 dm

K

J

KJ

aa

a

a

Va

Vava

VVV

+=

=

=

==

=×==

=+=+=

oleObject373.bin

image713.png

image714.wmf
3

2

23

23

4

3

24

33

2

2

2

4

22

22

6

33

22

8

44

22

KK

VV

VK

VK

VK

K

K

K

KK

K

KK

K

KK

Vr

Vrv

rr

rvxr

rvxr

vxr

v

x

r

vr

x

rr

vr

x

rr

vr

x

rr

p

p

pp

=

=

=

=×

=××

=××

=

====

====

====

oleObject374.bin

image715.wmf
2

2

2

2224

1:4

plp

SS

rvr

rv

arvv

pp

=

=

=

==×=

oleObject375.bin

image3.jpeg
L

image99.wmf
AECG

SSAKL

Ç

image716.png

image717.wmf
(

)

22

2

2

2

2222

42

2

5

5

242

25515

2

a

a

a

av

Saaav

aaa

va

a

Saaaaa

=+=+

æö

=+==

ç÷

èø

=+=+=+

oleObject376.bin

image718.wmf
(

)

2

15

a

+

oleObject377.bin

image719.png

image720.wmf
3

363

3

33

6

2

22

22

,

100010 mm

4

3

4

14,1867 mm

3

:10:4,1867238851,6238851 kuli

ček

S4

S4112,56 mm

323885112,5671655312,568999905,688999906

 mm89999 cm

89999211

K

K

k

k

Kk

k

k

Kkrychlekkoule

Va

V

Vr

V

VV

r

p

p

p

p

--

=

==

=

=

==

=

==

××=×=

×=

B

B

BB

889979 1889,979 kg1,89 t

g

=

B

oleObject378.bin

image721.wmf
3

33

4

3

2

4

5523,3 cm

3

K

K

Vr

a

r

V

p

p

=

=

=×=

oleObject379.bin

oleObject4.bin

image722.wmf
22

22

4

10314 cm

K

K

Srd

S

pp

p

==

=×=

oleObject380.bin

image723.wmf
3

33

3

222

444

332386

4

K

K

aaa

Vr

Srda

pppp

ppp

æö

====

ç÷

èø

===

oleObject381.bin

image724.wmf
(

)

2

22

2

2

22

2

3

3

22

33

4443

24

K

uaa

ua

ua

r

aa

Sra

pppp

=+

=

==

æö

====

ç÷

èø

oleObject382.bin

image725.wmf
2

3

a

p

oleObject383.bin

image726.wmf
2222

2

222

3

3

12

111

1111

3

3

1

4 dm; 6 dm; 10 dm

467,211 dm

103,69,33 dm

2

1

3

74,64 dm

37,32 dm

2

6; 4; 9,33

1

3

1

649,3337,3

3

74,6437,3

0,4997

0,79 dm

6

abh

uab

u

vh

Vabv

V

V

VV

axbxvx

Vabv

xxx

x

x

x

ax

===

=+=+=

æö

=-=-=

ç÷

èø

=

=

===

===

=

××=

=

=

=

==

1

1

2

60,794,74 dm

440,793,16 dm

9,339,330,797,37 dm

9,337,371,96 dm

bx

vx

v

×=

==×=

==×=

=-=

oleObject384.bin

image100.jpeg
G

image727.wmf
(

)

(

)

(

)

1122

2

1

2

2

2

2

2

2

2

2

4 m; 1 m; 2 m; 2 m; 2 m; 5 m

4

44116 m

42216 m

42

2

22

42

5265,09 m

22

2425,0961,08 m

21661,0893,08 m

93,081,1

HHk

HH

H

H

a

Ka

aK

a

K

avavcv

Sav

S

S

acv

Sacv

ac

vv

v

S

S

======

=

=××=

=××=

+

==+

æö

=-+

ç÷

èø

æö

=-+==

ç÷

èø

=×+×=

=×+=

×

2

102,388 m

=

oleObject385.bin

image728.wmf
2

2

3

223

333

1

3

2

3

12

::

33

12

::3:1:2

33

V

K

P

Vrv

Vrv

Vr

rvrvr

rv

rrr

p

p

p

ppp

=

=

=

=

=

oleObject386.bin

image729.wmf
(

)

(

)

2

23

22

2

22

2

222

22

12 dm; 80 dm; 12 dm; 80 dm

128036172,8 dm36172,8 l

3

6

2

124041,761 dm

2

41,761401,761 dm

2

1,761

3121,761400,984

6

V

V

v

v

KÚ

v

KÚ

rvv

Vrv

V

v

Vv

v

r

v

r

v

vr

V

r

p

p

p

r

r

r

p

====

=

=××==

=+

æö

+=

ç÷

èø

æö

=+=+=

ç÷

èø

æö

=-=-=

ç÷

èø

×

=×+=

3

 dm400,984 l

236172,82400,98436974,769 l

V

KÚ

VVV

=

=+=+×=

oleObject387.bin

image730.wmf
3

3

2

22

6 cm; 0,18 cm

4

3

4

6904,32 cm

3

904,32

8888,8 cm88,8 m

0,18

v

K

K

Vv

V

v

rr

Vr

V

Vrv

V

v

r

p

p

p

pp

==

=

=×=

=

====

×

oleObject388.bin

image731.wmf
3

2

23

3

3

3

3

1,6 cm; 60 cm;7,8 g/cm;

1,660482,3 cm

482,37,83761,97 g3,762 kg

603,76256,238 kg

56,238:228,119 kg = 28119 g

28119:7,83605 cm

4

3

3

33605

9,51 cm

44

2

V

V

VV

Kk

K

k

rv

Vrv

V

mV

Vr

V

r

dr

r

p

p

r

p

pp

===

=

=××=

=×=×==

-=

=

=

=

×

===

=

29,5119,02 cm

k

=×=

oleObject389.bin

image101.jpeg
K

image102.jpeg
M

A
h
1

l
q A
= g 0
0 1
l 1
1
A 1
/ 1

(i

R |

image103.jpeg
G

Sau

San

image104.jpeg
L

image105.wmf
AXDKV

Ç

oleObject5.bin

image106.png

image4.jpeg
M

image107.wmf
AB

SVKLM

Ç

oleObject6.bin

image108.png

image109.wmf
CXKLM

Ç

oleObject7.bin

image110.png

image111.wmf
AVAC

SSKLM

Ç

oleObject8.bin

image112.png

image113.png
»

Y.\

image5.jpeg
M

image114.png

image115.png

image116.png

image117.png

image118.png

image119.png

image120.png

image121.png

image122.png

image123.png

image6.jpeg
1)

M

image124.png

image125.png

image126.png

image127.png

image128.png

image129.png

image130.png

image131.png

image132.png

image133.wmf
AB

image7.jpeg

oleObject9.bin

image135.jpeg

image136.jpeg

image137.wmf
222

2

22

55

5052 cm

BDABAD

BD

BD

=+

=+

==

oleObject10.bin

image138.jpeg

image139.wmf
(

)

222

2

2

2

552

70 cm8,4 cm

FDDHDB

FD

FD

=+

=+

=

B

oleObject11.bin

image8.jpeg

image140.jpeg
Sap

image141.jpeg
Sap

image142.wmf
2

22

1

52,5

2

52,5

31,25 cm5,6 cm

AE

AE

AE

AS

BS

BS

=×=

=+

=

B

oleObject12.bin

image143.jpeg
Spu

image144.wmf
222

2

22

55

5052 cm7,1 cm

BDABAD

BD

BD

=+

=+

==

B

oleObject13.bin

image145.jpeg
Spu

image146.wmf
(

)

222

2

2

2

2,552

56,25 cm = 7,5 cm

DHDH

DH

DH

BSDSDB

BS

BS

=+

=+

=

oleObject14.bin

image9.jpeg
M

image147.jpeg

image148.jpeg

image149.wmf
222

2

22

55

5052 cm7,1 cm

AHABAD

AH

AH

=+

=+

==

B

oleObject15.bin

image150.jpeg

image151.wmf
2

22

2

2

2

2

52

5

2

37,5 cm6,1 cm

DH

AH

AH

AH

AS

BSAB

BS

BS

æö

=+

ç÷

èø

æö

=+

ç÷

ç÷

èø

=

B

oleObject16.bin

image152.jpeg
SaB

image153.wmf
222

2

22

55

5052 cm7,1 cm

AHABAD

AH

AH

=+

=+

==

B

oleObject17.bin

image10.jpeg
M

K

| —

image154.jpeg
" \

San

image155.wmf
22

2

2

2

2

22

52

2,5

2

18,75 cm4,3 cm

AHAB

ABAH

AH

AH

ASS

SS

BS

BS

æöæö

=+

ç÷ç÷

èøèø

æö

=+

ç÷

ç÷

èø

=

B

oleObject18.bin

image156.jpeg

image157.jpeg
Sen

Sei

Sk

Spc

image158.wmf
22

2

2

22

22

2,52,5

12,5 cm3,5 cm

ADBCADEH

ADBH

ADBH

ADBH

SSSS

SS

SS

SS

æöæö

=+

ç÷ç÷

èøèø

=+

=

B

oleObject19.bin

oleObject20.bin

image159.wmf
BC

oleObject21.bin

image11.jpeg
M

image160.wmf
AE

oleObject22.bin

image161.jpeg

image162.jpeg

image163.wmf
222

2

22

44

3242 cm5,7 cm

BDABAD

BD

BD

=+

=+

==

B

oleObject23.bin

image164.jpeg

image165.wmf
(

)

222

2

2

2

325

57 cm7,5 cm

BHBDDH

BH

BH

=+

=+

=

B

oleObject24.bin

image166.jpeg
Spr

image12.jpeg
M

image167.jpeg
Spr

image168.wmf
2

22

2

22

2

43

255 cm

BF

BF

BF

BF

ASAB

AS

AS

æö

=+

ç÷

èø

=+

==

oleObject25.bin

image169.jpeg
Spr

image170.wmf
222

2

22

44

3242 cm5,7 cm

BDABAD

BD

BD

=+

=+

==

B

oleObject26.bin

image171.jpeg
Spr

image172.wmf
(

)

2

22

2

2

2

2

323

41 cm6,4 cm

BF

BF

BF

BF

DSBD

DS

DS

æö

=+

ç÷

èø

=+

=

B

oleObject27.bin

image173.jpeg
BG|

image13.jpeg
M

image174.jpeg

image175.wmf
222

2

22

46

527,2 cm

BGBCCG

BG

BG

=+

=+

=

B

oleObject28.bin

image176.jpeg
H

Spe

image177.wmf
2

22

2

2

2

2

52

4

2

29 cm5,4 cm

BG

BG

BG

BG

ASAB

AS

AS

æö

=+

ç÷

èø

æö

=+

ç÷

ç÷

èø

=

B

oleObject29.bin

image178.jpeg
Ssc

image179.wmf
222

2

22

46

527,2 cm

BGBCCG

BG

BG

=+

=+

=

B

oleObject30.bin

image180.jpeg
Spa

image14.jpeg

image181.wmf
22

2

2

2

2

22

52

2

2

17 cm4,1 cm

ABBG

ABBG

ABBG

ABBG

SS

SS

SS

æöæö

=+

ç÷ç÷

èøèø

æö

=+

ç÷

ç÷

èø

=

B

oleObject31.bin

image182.jpeg

image183.jpeg
Skn

Spa

Sra

Sap

Spc

image184.wmf
22

2

2

22

22

23

133,6 cm

ADBCBCFG

AGBC

AGBC

AGBC

SSSS

SS

SS

SS

æöæö

=+

ç÷ç÷

èøèø

=+

=

B

oleObject32.bin

oleObject33.bin

image185.jpeg

image186.jpeg

image187.wmf
222

2

22

44

325,7 cm

ACABBC

AC

AC

=+

=+

=

B

image15.jpeg
M

oleObject34.bin

image188.jpeg
Sac

image189.wmf
2

2

2

2

2

2

2

32

5

2

33 cm5,7 cm

BG

BG

AC

AVv

AS

AS

æö

=+

ç÷

èø

æö

=+

ç÷

ç÷

èø

=

B

oleObject35.bin

image190.jpeg
A

image191.jpeg
Scp
Sap g

image192.wmf
2

2

2

2

22

2

25

295,4 cm

ABCD

AB

AB

AB

SS

VSv

VS

VS

æö

ç÷

=+

ç÷

èø

=+

=

B

oleObject36.bin

image193.jpeg

image194.wmf
222

2

22

44

32425,7 cm

ACABBC

AC

AC

=+

=+

==

B

image16.jpeg
M

oleObject37.bin

image195.wmf
2

2

2

2

2

2

2

32

5

2

33 cm5,7 cm

AC

AVv

AV

AV

æö

=+

ç÷

èø

æö

=+

ç÷

ç÷

èø

=

B

oleObject38.bin

image196.jpeg
Sac

image197.wmf
tg

5

tg1,7678

42

2

60,5

AC

v

AS

a

a

a

=

=

°

B

B

oleObject39.bin

image198.jpeg

image199.wmf
(

)

2

22

2

2

2

2

2cos

22

3333

42242cos60,5

22

328,2516

24,254,9 cm

AV

AV

AV

AV

AVAV

CSACAC

CS

CS

CS

a

æö

=+-××

ç÷

èø

æö

=+-×××°

ç÷

ç÷

èø

=+-

==

oleObject40.bin

image200.jpeg

image17.jpeg
K

image201.wmf
222

2

22

44

32425,7 cm

ACABBC

AC

AC

=+

=+

==

B

oleObject41.bin

image202.wmf
2

2

2

2

2

2

2

32

5

2

33 cm5,7 cm

AC

AVv

AV

AV

æö

=+

ç÷

èø

æö

=+

ç÷

ç÷

èø

=

B

oleObject42.bin

image203.jpeg
Sap

image204.wmf
(

)

2

22

2

2

2

2

332

295,4 cm

AB

AB

AB

AB

VSAV

VS

VS

æö

=-

ç÷

èø

=-

=

B

oleObject43.bin

image205.jpeg

image206.wmf
tg

29

tg2,6926

2

69,6

AB

AB

VS

AS

a

a

a

=

=

°

B

B

oleObject44.bin

image18.jpeg

image207.jpeg

image208.wmf
2

22

2

2

2

2

2cos

22

3333

222cos69,6

22

48,254

8,252,9 cm

AVABAB

AV

AV

AV

AVAV

BSASAS

BS

BS

BS

a

æö

=+-××

ç÷

èø

æö

=+-×××°

ç÷

ç÷

èø

=+-

==

oleObject45.bin

oleObject46.bin

image209.jpeg

image210.jpeg

image211.wmf
222

2

22

55

507,1 cm

BEABAE

BE

BE

=+

=+

=

B

oleObject47.bin

image212.jpeg

image213.wmf
5 cm

BF

=

image19.jpeg
-

K

oleObject48.bin

image214.jpeg

image215.jpeg

image216.wmf
222

2

22

55

507,1 cm

BDABAD

BD

BD

=+

=+

=

B

oleObject49.bin

image217.jpeg
L

image218.wmf
5 cm

AB

=

oleObject50.bin

image219.jpeg

image220.wmf
222

2

22

55

507,1 cm

7,1 cm

EGGBBE

BEABAE

BE

BE

BEGBBE

==

=+

=+

=

==

B

B

image20.jpeg

oleObject51.bin

image221.jpeg

image222.wmf
(

)

2

22

2

2

2

2

50

50

2

37,56,1 cm

AG

BSBE

BE

BE

æö

=-

ç÷

èø

æö

=-

ç÷

ç÷

èø

=

B

oleObject52.bin

image223.jpeg

image224.jpeg

image225.wmf
222

2

22

55

507,1 cm

BDABAD

BD

BD

=+

=+

=

B

oleObject53.bin

image226.jpeg

image227.wmf
2

22

2

2

2

2

50

5

2

12,53,5 cm

DB

CSCD

BE

BE

æö

=-

ç÷

èø

æö

=-

ç÷

ç÷

èø

=

B

image21.jpeg
K

oleObject54.bin

image228.jpeg
Spr

image229.jpeg
Skr

SEBF

image230.wmf
222

2

22

55

507,1 cm

AFABBF

AF

AF

=+

=+

=

B

oleObject55.bin

image231.wmf
3

4

3

505,3 cm

4

ASAF

AS

=

=

B

oleObject56.bin

image232.jpeg
F
Spr.

Sarp

image233.jpeg
Spr

image234.wmf
2

22

2

22

2

52,5

31,255,6 cm

BF

BF

CSBC

AF

AF

æö

=+

ç÷

èø

=+

=

B

image22.jpeg
M

oleObject57.bin

image235.jpeg
BF

image236.jpeg
Spr

image237.wmf
2

22

2

22

2

52,5

31,255,6 cm

BF

BF

BF

BF

SGFG

SG

SG

æö

=+

ç÷

èø

=+

=

B

oleObject58.bin

oleObject59.bin

oleObject60.bin

oleObject61.bin

image238.jpeg

image239.jpeg

image23.jpeg

image240.wmf
,

,4 cm

BF

BF

CSAB

CS

=

=

oleObject62.bin

image241.jpeg

image242.jpeg

image243.wmf
6 cm

BFAE

BF

=

=

oleObject63.bin

image244.jpeg

image245.jpeg

image246.wmf
222

2

22

44

3242 cm5,7 cm

ACABBC

AC

AC

=+

=+

==

B

oleObject64.bin

image24.jpeg
2

image247.jpeg

image248.jpeg

image249.wmf
222

2

22

46

527,2 cm

CFBCBF

CF

CF

=+

=+

=

B

oleObject65.bin

image250.jpeg
V"1 =>=>cC

image251.jpeg

image252.wmf
222

2

22

44

3242 cm5,7 cm

DBABAD

DB

DB

=+

=+

==

B

oleObject66.bin

image253.jpeg

image254.wmf
2

22

2

2

2

2

32

6

2

44 cm6,6 cm

AC

HSAH

HS

HS

æö

=+

ç÷

èø

æö

=+

ç÷

ç÷

èø

=

B

image25.jpeg

oleObject67.bin

image255.jpeg

image256.jpeg
C

image257.wmf
222

2

22

44

3242 cm5,7 cm

ACABBC

AC

AC

=+

=+

==

B

oleObject68.bin

image258.jpeg

image259.wmf
222

2

22

46

52 cm7,2 cm

AFABAE

AF

AF

=+

=+

=

B

oleObject69.bin

image260.jpeg

image261.wmf
(

)

2

22

2

2

2

2

32

52

2

446,6 cm

AC

FSFC

FS

FS

æö

=-

ç÷

èø

æö

=-

ç÷

ç÷

èø

=

B

image26.jpeg
Le

oleObject70.bin

image262.wmf
44

.325,2 cm

52

FSCAPC

FSAP

FCAC

FS

APAC

FC

AP

DD

=

=×

=

:

B

oleObject71.bin

image263.jpeg

image264.wmf
222

2

22

46

52 cm7,2 cm

AFABAE

AF

AF

=+

=+

=

B

oleObject72.bin

image265.jpeg

image266.wmf
2

2

2

2

2

2222

2

2

46

3,3 cm

52

BPAPPF

AB

ABAPAFAP

AF

BF

BFPFAFPF

AF

ABBFABBF

BP

AFAF

AF

ABBF

BP

AF

BP

=×

ü

=×Þ=

ï

ï

Þ

ý

ï

=×Þ=

ï

þ

×

=×=

×

=

×

=

B

oleObject73.bin

image267.jpeg

image27.jpeg
&L

image268.wmf
222

2

22

44

3242 cm5,7 cm

DBABAD

DB

DB

=+

=+

==

B

oleObject74.bin

image269.jpeg
Sac

image270.wmf
2

48

3,5 cm

2

AG

AG

DB

S

S

=

=

B

oleObject75.bin

image271.jpeg

image272.wmf
222

2

22

44

3242 cm5,7 cm

DBABAD

DB

DB

=+

=+

==

B

oleObject76.bin

image273.jpeg

image274.wmf
(

)

222

2

2

2

326

688,2 cm

HBDBDH

HB

HB

=+

=+

=

B

image28.jpeg

oleObject77.bin

image275.jpeg

image276.wmf
222

2

22

46

52 cm7,2 cm

HCDCDH

HC

HC

=+

=+

=

B

oleObject78.bin

image277.jpeg

image278.wmf
2

2

2

2

2

2222

2

2

524

3,5 cm

68

PCHPPB

HC

HCHPHBHP

HB

BC

BCPBHBPB

HB

HCBCHCBC

PC

HBHB

HB

HCBC

BP

HB

BP

=×

ü

=×Þ=

ï

ï

Þ

ý

ï

=×Þ=

ï

þ

×

=×=

×

=

×

=

B

oleObject79.bin

image279.jpeg
Src,

image280.jpeg
SFG

Spe

image281.wmf
3

CPCX

=×

image29.jpeg

oleObject80.bin

image282.jpeg
Sca

Spe

image283.wmf
222

2

22

23

133,6 cm

BCCGBCCG

BCCG

BCCG

SSSCCS

SS

SS

=+

=+

=

B

oleObject81.bin

image284.wmf
222

2

22

23

133,6 cm

BCCGBCCG

BCCG

BCCG

SSSCCS

SS

SS

=+

=+

=

B

oleObject82.bin

image285.wmf
2

2

2

2

2

2222

2

2

23

1,7 cm

13

BCCG

BC

BCBCBCCGBC

BCCG

CG

CGCGBCCGCG

BCCG

BCCGBCCG

BCCGBCCG

BCCG

BCCG

BCCG

CXSXXS

SC

SCSXSSSX

SS

SC

SCXSSSXS

SS

SCSCSCSC

CX

SSSS

SS

SCSC

CX

SS

CX

=×

ü

=×Þ=

ï

ï

Þ

ý

ï

=×Þ=

ï

þ

×

=×=

×

=

×

=

B

oleObject83.bin

image286.wmf
3

6

35 cm

13

CPCX

CP

=×

=×

B

oleObject84.bin

image30.jpeg
M

oleObject85.bin

image287.jpeg
N
/// \
/////M

image288.jpeg
Spe
Sap e

image289.wmf
2

2

2

2

22

2

25

295,4 cm

ADBC

BC

BC

BC

SS

VSv

VS

VS

æö

ç÷

=+

ç÷

èø

=+

=

B

oleObject86.bin

image290.jpeg

image291.jpeg
Scp
Sap g

image292.wmf
2

2

2

2

22

2

25

295,4 cm

ABCD

AB

AB

AB

SS

VSv

VS

VS

æö

ç÷

=+

ç÷

èø

=+

=

B

oleObject87.bin

image293.wmf
2

2

2

2

2

2

2

32

5

2

33 cm5,7 cm

AC

AVv

AV

AV

æö

=+

ç÷

èø

æö

=+

ç÷

ç÷

èø

=

B

image31.jpeg

oleObject88.bin

image294.jpeg
San

image295.wmf
4

.293,7 cm

33

AB

AB

AB

ABPASV

ABBP

AVVS

AB

BPVS

AV

BP

DD

=

=×

=

:

B

oleObject89.bin

image296.jpeg

image297.jpeg
Sac

image298.wmf
5 cm

VSv

==

oleObject90.bin

image299.jpeg

image300.jpeg

image32.jpeg
o K

image301.wmf
222

2

22

44

325,7 cm

BDABAD

BD

BD

=+

=+

=

B

oleObject91.bin

image302.jpeg
SBp

image303.wmf
2

2

2

2

2

2

2

32

5

2

33 cm5,7 cm

BD

BVv

BV

BV

æö

=+

ç÷

èø

æö

=+

ç÷

ç÷

èø

=

B

oleObject92.bin

image304.jpeg
SBD

image305.wmf
32

.54,9 cm

33

BD

BD

BD

BPDBSV

BDDP

BVVS

BD

DPVS

BV

BP

DD

=

=×

=

:

B

oleObject93.bin

image306.jpeg

image307.jpeg
Spc
Sap < B

image33.png

image308.wmf
2

2

2

2

22

2

25

295,4 cm

ADBC

BC

BC

BC

SS

VSv

VS

VS

æö

ç÷

=+

ç÷

èø

=+

=

B

oleObject94.bin

image309.jpeg
Sse

image310.wmf
2

2

2

2

2

2

2

32

5

2

33 cm5,7 cm

BC

BVv

BV

BV

æö

=+

ç÷

èø

æö

=+

ç÷

ç÷

èø

=

B

oleObject95.bin

image311.jpeg

image312.wmf
4

293,7 cm

33

BC

BC

BC

BCPBSV

BCCP

BVVS

BC

CPVS

BV

CP

DD

=

=×

=×

:

B

oleObject96.bin

image313.wmf
1

2

CV

XSPC

=×

oleObject97.bin

image34.jpeg
M

K

image314.wmf
1

2

CV

VSVC

=×

oleObject98.bin

image315.wmf
1

2

14

291,9 cm

2

33

CV

CV

XSPC

XS

=×

=××

B

oleObject99.bin

image316.jpeg

image317.wmf
222

2

22

44

325,7 cm

BDABAD

BD

BD

=+

=+

=

B

oleObject100.bin

image318.wmf
2

2

2

2

2

2

2

32

5

2

33 cm5,7 cm

BD

BVv

BV

BV

æö

=+

ç÷

èø

æö

=+

ç÷

ç÷

èø

=

B

oleObject101.bin

image319.wmf
32

.54,9 cm

33

BD

BD

BD

BPDBSV

BDDP

BVVS

BD

DPVS

BV

BP

DD

=

=×

=

:

B

image35.jpeg

oleObject102.bin

image320.jpeg
Spv

SHI)

image321.wmf
1

2

DV

XSPD

=×

oleObject103.bin

image322.wmf
1

2

DV

VSVD

=×

oleObject104.bin

image323.wmf
1

2

132

52,5 cm

2

33

DV

DV

XSPD

XS

=×

=××

B

oleObject105.bin

image324.jpeg

image325.wmf
222

2

22

44

32425,7 cm

ACABBC

AC

AC

=+

=+

==

B

image36.jpeg

oleObject106.bin

image326.jpeg
Sac

image327.wmf
2

2

2

2

2

2

2

32

5

2

33 cm5,7 cm

AC

CVv

CV

CV

æö

=+

ç÷

èø

æö

=+

ç÷

ç÷

èø

=

B

oleObject107.bin

image328.jpeg
S"AC‘

image329.wmf
32

2

52,5 cm

33

ACAC

ACAC

AC

AC

ACAC

SCPVSC

SCSP

CVVS

SC

SPVS

CV

BP

DD

=

=×

=×

:

B

oleObject108.bin

image330.jpeg

image331.wmf
222

2

22

44

325,7 cm

BDABAD

BD

BD

=+

=+

=

B

oleObject109.bin

image37.jpeg

image332.jpeg
Sav

Sac

image333.wmf
2,5 cm

2

v

VP

==

oleObject110.bin

image334.jpeg
Sep

image335.wmf
2

2

2

2

2

2

22

325

22

14,253,8 cm

DB

v

DP

DP

DP

æö

æö

=+

ç÷

ç÷

èø

èø

æö

æö

=+

ç÷

ç÷

ç÷

èø

èø

=

B

oleObject111.bin

oleObject112.bin

image336.jpeg

image337.jpeg

image338.wmf
5 cm

AD

=

image38.jpeg

oleObject113.bin

image339.jpeg

image340.jpeg

image341.wmf
222

2

22

55

5052 cm7,1 cm

CFBCBF

BD

BD

=+

=+

==

B

oleObject114.bin

image342.jpeg

image343.jpeg

image344.wmf
5 cm

BF

=

oleObject115.bin

image345.jpeg

image39.jpeg

image346.jpeg

image347.wmf
2

22

2

22

2

52,5

31,255,6 cm

FG

GF

CSCG

BD

BD

æö

=+

ç÷

èø

=+

=

B

oleObject116.bin

oleObject117.bin

oleObject118.bin

oleObject119.bin

image348.jpeg

image349.jpeg

image350.wmf
6 cm

BF

=

oleObject120.bin

image40.jpeg
.Ll

K,

image351.jpeg

image352.jpeg

image353.wmf
222

2

22

46

527,2 cm

CFBCCG

BG

BG

=+

=+

=

B

oleObject121.bin

image354.jpeg

image355.jpeg

oleObject122.bin

image356.jpeg
S,

image357.jpeg
Sra

image358.wmf
2

22

2

22

2

62

406,3 cm

FG

FG

SCG

BG

BG

æö

=+

ç÷

èø

=+

=

B

image41.jpeg
M

oleObject123.bin

image359.jpeg

image360.jpeg
SBF

image361.wmf
2

22

2

22

2

43

255 cm

BF

BF

ASAB

BG

BG

æö

=+

ç÷

èø

=+

==

oleObject124.bin

image362.wmf
BFBFDHDH

ASSGGSSA

===

oleObject125.bin

image363.jpeg

image364.wmf
222

2

22

44

3242 cm5,7 cm

ACABBC

AC

AC

=+

=+

==

B

oleObject126.bin

image42.jpeg
L

K

image365.jpeg

image366.wmf
(

)

222

2

2

2

326

688,2 cm

AGACCG

AG

AG

=+

=+

=

B

oleObject127.bin

image367.wmf
3242 cm5,7 cm

DHBF

SS

==

B

oleObject128.bin

image368.jpeg
SBF

image369.wmf
2

ef

SSav

×

=Ù=×

oleObject129.bin

image370.wmf
2

2

6832

2

23,3 cm

DHBF

AGSS

S

S

S

×

=

×

=

=

oleObject130.bin

image43.jpeg

image371.wmf
6832

2

4,7 cm

5

4,7 cm

BF

S

v

a

v

SP

=

×

=

B

B

oleObject131.bin

image372.jpeg

image373.jpeg

image374.wmf
2

22

2

22

2

43

255 cm

BF

BF

ESEF

BG

BG

æö

=+

ç÷

èø

=+

==

oleObject132.bin

oleObject133.bin

image375.jpeg
JiN

image376.jpeg

image377.wmf
4 cm

AB

=

image44.jpeg

oleObject134.bin

image378.jpeg

image379.jpeg
Spe
Sap g

image380.wmf
2

2

2

2

22

2

25

295,4 cm

ADBC

AD

AD

AD

SS

SVv

SV

SV

æö

ç÷

=+

ç÷

èø

=+

=

B

oleObject135.bin

image381.jpeg
Spe
Sap g

image382.wmf
tg

5

tg

2

68,2

AD

v

SS

a

a

a

=

=

=°

oleObject136.bin

image383.jpeg
Spo
Sap g

image384.wmf
2

2

2

2

2

2

2

2cos

22

2929

525cos68,2

22

22,3 cm

ADAD

BC

BC

BC

SVSV

Svv

S

S

a

æö

=+-×××

ç÷

èø

æö

=+-×××°

ç÷

ç÷

èø

B

image45.jpeg

oleObject137.bin

image385.jpeg

image386.jpeg
SBC
Sap s

image387.wmf
2

2

2

2

22

2

25

295,4 cm

BCAD

AB

AB

AB

SS

VSv

VS

VS

æö

ç÷

=+

ç÷

èø

=+

=

B

oleObject138.bin

image388.wmf
222

2

22

44

325,7 cm

BDABAD

BD

BD

=+

=+

=

B

oleObject139.bin

image389.jpeg
Spp

image390.wmf
2

2

2

2

2

2

2

32

5

2

33 cm5,7 cm

BD

BVv

BV

BV

æö

=+

ç÷

èø

æö

=+

ç÷

ç÷

èø

=

B

oleObject140.bin

image46.jpeg

image391.jpeg
Sse

image392.wmf
4

.293,7 cm

33

BC

BC

BC

BCXBSV

BCCX

BVVS

BC

CXVS

BV

CX

DD

=

=×

=

:

B

oleObject141.bin

image393.jpeg

image394.wmf
2

2

4

.29

33

1,9 cm

2

BC

BC

BC

CX

SX

CX

SX

SX

=

=

=

B

oleObject142.bin

image395.jpeg

oleObject143.bin

image396.jpeg

image397.wmf
2

5

2,5 cm

2

VS

SP

SP

=

==

image47.jpeg

oleObject144.bin

oleObject145.bin

image398.jpeg

image399.jpeg

image400.wmf
4 cm

EF

=

oleObject146.bin

image401.jpeg
—q--

image402.jpeg

image403.wmf
222

2

22

44

325,7 cm

2

32

2,8 cm

2

EGEFFG

EG

EG

EG

ES

ES

=+

=+

=

=

=

B

B

oleObject147.bin

image48.jpeg

image404.jpeg

image405.wmf
222

2

2

2

32

4

2

244,9 cm

ASAEES

AS

EG

=+

æö

=+

ç÷

ç÷

èø

=

B

oleObject148.bin

image406.wmf
2

2

2

2

2

2222

2

2

32

4

2

2,3 cm

24

PEAPPS

AE

AEAPASAP

AS

SE

SEPSASPS

AS

AESEAESE

PE

ASAS

AS

AESE

BP

AS

BP

=×

ü

=×Þ=

ï

ï

Þ

ý

ï

=×Þ=

ï

þ

×

=×=

×

=

×

=

B

oleObject149.bin

image407.jpeg

image408.jpeg
Sy

S

Sy

Sa

image409.wmf
12

2

4

2 cm

2

SS

SP

SP

=

==

oleObject150.bin

image410.jpeg

image49.jpeg

image411.jpeg

image412.wmf
222

2

22

44

325,7 cm

2

32

2,8 cm

2

EGEFFG

EG

EG

EG

GP

GP

=+

=+

=

=

=

B

B

oleObject151.bin

image413.jpeg

image414.jpeg

image415.wmf
222

2

22

44

325,7 cm

HFEFGH

HF

HF

=+

=+

=

B

oleObject152.bin

image416.wmf
4

32

1,4 cm

4

HF

FX

FX

=

==

oleObject153.bin

image417.jpeg
Spr

image50.jpeg

image418.wmf
222

2

2

2

32

2

4

6 cm

BFBF

BF

BF

XSFXFS

XS

XS

=+

æö

=+

ç÷

ç÷

èø

=

oleObject154.bin

image419.wmf
2

2

2

2

2

2222

2

2

32

2

4

0,5 cm

6

BF

BF

BF

BF

BFBFBFBF

BF

BFBF

BFBF

BF

BF

BF

PFXPPS

XF

XFXPXSXP

XS

SF

SFPSXSPS

XS

XFSFXFSF

PF

XSXS

XS

XFSF

PF

XS

PF

=×

ü

=×Þ=

ï

ï

Þ

ý

ï

=×Þ=

ï

þ

×

=×=

×

=

×

=

B

oleObject155.bin

image420.jpeg

image421.wmf
,0 cm

HBEFBFCG

SSSS

=

oleObject156.bin

image422.png

image423.png

image424.wmf
(

)

EAABEADC

^Þ^

image51.jpeg

oleObject157.bin

image425.png

image426.wmf
Þ

oleObject158.bin

image427.png

image428.png
10V2

10

image429.wmf
101

tg

1022

3515´

a

a

==

=°

oleObject159.bin

image430.png
10

10v2

image431.png

image52.jpeg

image432.wmf
101

cotg

1022

5444´

a

a

==

=°

oleObject160.bin

image433.png

image434.png

image435.wmf
BGAB

^

oleObject161.bin

image436.png
12

8\2

image437.png
AC

image438.wmf
42

tg

212

2514'

2

5028'

a

a

a

æö

=

ç÷

èø

=°

=°

oleObject162.bin

image53.jpeg

image439.png
12

4v2

image440.png
~

image441.wmf
12

tg

42

6445'

a

a

=

=°

oleObject163.bin

image442.png
411

image443.png
AC

image444.wmf
32144411

4

cos7227'

411

AV

aa

=+=

=Þ=°

oleObject164.bin

image445.png
411

image446.png

image54.jpeg

image447.wmf
32144411

4

cos7227'

411

AV

aa

=+=

=Þ=°

oleObject165.bin

image448.png

image449.png

image450.wmf
90

a

=°

oleObject166.bin

image451.png
2V34

15

image452.png

image453.wmf
10036

234

234

tg

15

3751'

HF

HF

b

b

=+

=

=

=°

oleObject167.bin

image55.jpeg
s

A

image454.png

image455.png
15

image456.wmf
15

tg

6

6812'

d

d

=

=°

oleObject168.bin

image457.png

image458.png
7,5

image459.wmf
5

tg

27,5

6723'

w

w

=

=°

oleObject169.bin

image460.png

image461.png
75

image56.jpeg

image462.wmf
3

tg

27,5

4336'

s

s

=

=°

oleObject170.bin

image463.png
10

32

image464.png
AC

image465.wmf
10

tg

32

67

a

a

=

=°

oleObject171.bin

image466.png
10

image467.png

image468.wmf
3

tg

10

1642'

b

b

=

=°

oleObject172.bin

image57.jpeg

image469.png
10

image470.png

image471.wmf
3

tg

10

7318'

g

g

=

=°

oleObject173.bin

image472.png

image473.png
V89

10

image474.wmf
256489

10

tg

89

4640'

DB

a

a

=+=

=

=°

oleObject174.bin

image475.png

image476.png
241

image58.jpeg

image477.wmf
64100241

5

tg

241

3759'

CF

b

b

=+=

=

=°

oleObject175.bin

image478.png
10

image479.png

image480.wmf
5

tg

10

2634'

g

g

=

=°

oleObject176.bin

image481.png
545

image482.png

image483.wmf
2510055

8

tg

55

3535'

EB

w

w

=+=

=

=°

oleObject177.bin

image59.jpeg

image484.png

image485.wmf
45

a

=°

oleObject178.bin

image486.png
H
N\
C

image487.png
512

image488.wmf
5

tg

52

3515'

b

b

=

=°

oleObject179.bin

image489.png
U]

.‘»f

image490.wmf
90

g

=°

oleObject180.bin

image60.jpeg

image491.png

image492.png
2,5V2

image493.wmf
5

tg

2,52

5444'

w

w

=

×

=°

oleObject181.bin

image494.wmf
2

22

2

3

33

6

6952,56158,7612,6 cm

952,56 cm

12,62000,38 cm

Sa

aaa

S

Va

V

ü

=

ï

Þ=Þ=Þ=

ý

=

ï

þ

=

==

oleObject182.bin

image495.wmf
3

3

3

2

32

1064822 cm

10648 cm

6

6222904 cm

Va

aa

V

Sa

S

ü

=

ï

Þ=Þ=

ý

=

ï

þ

=

=×=

oleObject183.bin

image496.wmf
2:3

oleObject184.bin

image61.jpeg

image497.wmf
(

)

(

)

(

)

(

)

3

3

1

3

3

3

2

2

2

1

2

2222

2

21

12

333

3

28

327

6224

63545424120301202

120

4 cm; 6 cm

46280 cm

2806,54 cm

Vxx

Va

Vxx

Sxx

Sxxxxxx

SS

aa

V

a

ì

==

ï

=Þ

í

==

ï

î

ü

==

ï

ï

==Þ=+Þ=Þ=

ý

ï

=+

ï

þ

==

=+=

==

oleObject185.bin

image498.wmf
1

33

1

3

11

2

33

2

3

22

0,6 m

0,60,216 m

0,82 m

0,820,55 m

a

V

Va

a

V

Va

=

ü

Þ==

ý

=

þ

=

ü

Þ==

ý

=

þ

oleObject186.bin

image499.wmf
12

33

3

3

2

22

0,2160,550,766

0,7660,915 m

6

60,9125 m

VVV

V

VaaVa

Sa

S

=+

=+=

=Þ=Þ==

=

=×=

oleObject187.bin

image500.wmf
2:5:7

oleObject188.bin

image501.wmf
(

)

(

)

(

)

(

)

2

222

22

2

21062 cm

21062

::2:5:7257

22527571062

21014351062

25910621181062

93

236 cm

5315 cm

7321 cm

615211890

SabacbcS

abacbc

abcaxbxcx

xxxxxx

xxx

xx

xx

a

b

c

Vabc

V

ü

=++Ù=

ï

Þ++=Þ

ý

=Þ=Ù=Ù=

ï

þ

Þ×+×+×=Þ

Þ++=Þ

Þ×=Þ=Þ

Þ=Þ=

=×=

=×=

=×=

=

=××=

3

 cm

oleObject189.bin

image62.jpeg

image502.wmf
3:4:5

oleObject190.bin

image503.wmf
(

)

(

)

3

3

3

2

7500 cm

3457500607500

::3:4:5345

1255

15 cm

20 cm

25 cm

2

21520152520252350 cm

VabcV

xxxx

abcaxbxcx

xx

a

b

c

Sabacbc

S

ü

=Ù=

Þ××=Þ=Þ

ý

=Þ=Ù=Ù=

þ

Þ=Þ=

=

=

=

=++

=×+×+×=

oleObject191.bin

image504.wmf
(

)

(

)

(

)

2

2

2

1,2

1

2

29453,5 /:3,5

845

5840

5418425336361

5361519

22

12 cm

7 nevyhovuje zadání

1257 cm

aa

aa

aa

D

a

a

a

b

=×-×

=-

--=

=--××-=+=

±±

==

=

=-

=-=

oleObject192.bin

image505.jpeg

image506.jpeg

image507.wmf
33

2940 hl294000 l294000 dm294 m

3,5 m

5

Vabc

V

c

ba

=××

====

=

=-

oleObject193.bin

image63.jpeg
X
<

image508.wmf
3

12

12

12

12

3

12

2000 kg/m

80 cm0,8 m8024 72 cm0,72 m

30 cm0,3 m302422 cm0,22 m

40 cm0,4 m40436 cm0,36 m

0,80,30,40,096 m0,72

Vabc

mV

VVV

aa

bb

cc

VV

r

r

=××

=×

=

=-

===-×==

===-×==

===-==

=××==×

3

3

0,220,360,057 m

0,0960,0570,039 m

2000 0,03978 kg

V

mV

m

r

×=

=-=

=×

=×=

oleObject194.bin

image509.wmf
(

)

(

)

2

2

672 cm

8 cm

672

6728614 cm

48

6 cm

2

2866148142244488 cm

V

a

cc

b

Vabc

Sabbcac

S

ü

=

ï

=

ï

Þ=××Þ==

ý

=

ï

ï

=

þ

=++

=×+×+×=×=

oleObject195.bin

image510.jpeg

image511.wmf
3

43

1,8 m

90 cm0,9 m

8700 kg/m

4,26 kg

4,26

4,89710 m

8700

0,00048971,80,9

0,0004897

0,000302 m0,302 mm

1,80,9

mV

a

b

m

m

V

V

Vabc

c

c

r

r

r

-

=×

=

==

=

=

=

==×

=

=××

===

×

oleObject196.bin

image512.jpeg

image513.wmf
4:5

oleObject197.bin

image64.jpeg

image514.wmf
(

)

(

)

22

2222222

4516254141

532

tgtg45

41

sss

s

uabuxxxxxux

cx

u

x

a

=+Þ=+=+=Þ=

+

=Þ°=

oleObject198.bin

image515.wmf
:4:5

32

45

4

5

532

ab

cb

ax

bx

cx

a

=

=+

=°

=

=

=+

oleObject199.bin

image516.jpeg

image517.wmf
(

)

41532

41532

41532

32

22,9

1,4

422,991,6 cm

114,5 cm

146,5 cm

xx

xx

x

x

a

b

c

=+

-=

-=

==

=×=

=

=

oleObject200.bin

image518.wmf
91,6 cm, 114,5 cm, 146,5 cm

abc

===

oleObject201.bin

image519.wmf
(

)

(

)

3

2

540,8 cm

12,6 cm

540,8

540,812,67,45,8 cm

12,67,4

7,4 cm

2

212,67,412,65,87,45,8418,48 cm

V

a

cc

b

Vabc

Sabacbc

S

ü

=

ï

=

ï

Þ=××Þ==

ý

×

=

ï

ï

=

þ

=++

=×+×+×=

image65.jpeg

oleObject202.bin

image520.wmf
23

2020

tg 6011,55 cm

tg 60

11,55

211,5528,16 cm

2

8,16201331,72 cm

s

s

s

u

u

uaaa

Vabc

V

°=Þ==

°

=Þ=Þ==

=

=×=

oleObject203.bin

image521.png
20

image522.wmf
3

3

2 m

23 mm0,023 m

16 mm0,016 m

7800 kg/m

20,0230,0160,74 m

78000,755,93 kg

a

b

c

mV

Vabc

V

m

r

r

=

==

==

=

=×

=

=××=

=×=

oleObject204.bin

image523.jpeg

image524.wmf
(

)

2

350 cm3,5 m

15 dm1,5 m

650 mm0,65 m

2

2(3,51,53,50,651,50,65)17 m

a

b

c

Sabacbc

S

==

==

==

=++

=×+×+×=

oleObject205.bin

image525.wmf
2

2

3 m...................1 plechovka

171

 5,676 plechovek

3

17 m................. plechovek

x

x

ü

×

ï

Þ==Þ

ý

ï

þ

image66.jpeg

oleObject206.bin

image526.wmf
2:3:5

oleObject207.bin

image527.wmf
608

t

u

=

oleObject208.bin

image528.wmf
(

)

(

)

(

)

2

222

2222

222

22

1

2

::2:3:5235

608608235

6084925

608

6083816

38

4

4 ... nevyhovuje

t

t

abcaxbxcx

uxxx

uabc

xxx

xx

x

x

=Þ=Ù=Ù=

ü

ï

=Þ=++Þ

ý

ï

=++

þ

Þ=++Þ

Þ=Þ==

=

=-

oleObject209.bin

image529.jpeg

image530.wmf
3

8 cm

12 cm

20 cm

812201920 cm

a

b

c

Vabc

V

=

=

=

=

=××=

oleObject210.bin

image67.jpeg

image531.wmf
(

)

3

2

2

2

2

33

500 cm

2

242

4

500

50025004125

4

5 cm

10 cm

pl

pl

V

Sa

aavav

Sav

Vav

vvvv

v

a

=

ü

=

ï

Þ=××Þ=

ý

=××

ï

þ

=×

=×Þ=Þ==

=

=

oleObject211.bin

image532.wmf
222

222

2

10214,14 cm

14,145224,94

15 cm

s

s

ts

t

t

ua

u

uuv

u

u

=

==

=+

=+=

=

oleObject212.bin

image533.png

image534.wmf
2

22

222

3 cm

12 cm

2

2

126108

10,39 cm

p

r

r

r

r

VSv

v

r

rv

S

r

vr

v

v

=×

=

=

×

=

æö

=-

ç÷

èø

=-=

=

V

oleObject213.bin

image535.wmf
2

2

3

1210,39

62,34 cm

2

6

662,34374,04 cm

374,0431122,12 cm

p

p

p

S

SS

S

VSv

V

×

==

=×

=×=

=×

=×=

oleObject214.bin

image536.wmf
2

23

2

8211,31 cm

tg48

11,31tg 4812,56 cm

812,56803,84 cm

s

s

s

Vav

ua

u

v

u

v

V

=×

=

==

°=

=×°=

=×=

image68.jpeg

oleObject215.bin

image537.png

image538.wmf
479

´´

oleObject216.bin

image539.wmf
3

407045126000 cm

126000

35 cm

4090

Vabc

V

V

v

ac

=

=××=

===

×

oleObject217.bin

image540.wmf
22

22

2

3

0,00198 km1980 m

220 dm2,2 m

1980:2,2900

30

275:2201,25 dm0,125 m

0,125303,75 m

3,7519807425 m

k

k

V

=

=

==

=

==

×=

=×=

oleObject218.bin

image541.wmf
(

)

(

)

2

22

2

22

2

2

2

2429

576324

900

30 dm

vax

x

x

x

x

+=

+×=

+=

=

=

oleObject219.bin

image69.jpeg

image542.wmf
2

6

60,92,412,96 m

pl

pl

Sav

S

=

=××=

oleObject220.bin

image543.wmf
22

120 cm1,2 dm

304120 dcl12 l

121,2

10 dm

v

v

=

×==

=×

=

oleObject221.bin

image544.wmf
3:5:7

oleObject222.bin

image545.wmf
(

)

(

)

3

2

2353757271142

568

4

142142

3412 dm

5420 dm

7428 dm

1220286720 dm

Sabacbc

Sxxxxxxxx

S

x

a

b

c

Vabc

V

=++

=×+×+×=×=

===

=×=

=×=

=×=

=

=××=

oleObject223.bin

image546.wmf
2

2

22

22

60 hl6000 l

6000

1000 dm

6

63

2

3

22

333

331000319,61 dm

222

p

p

p

a

pa

aa

p

VSv

V

S

v

S

av

Sav

a

avva

Saaaaa

=

=

=

==

==

æö

=+Þ=

ç÷

èø

==Þ=Þ=

�

�

oleObject224.bin

image70.jpeg

image547.wmf
5:4:3

oleObject225.bin

image548.wmf
2222

2

54534320151247

117547

255 cm

525 cm

420 cm

315 cm

Sabacbc

Sxxxxxxxxxx

x

x

ax

bx

cx

=++

=×+×+×=++=

=

==

==

==

==

oleObject226.bin

image549.wmf
(

)

(

)

(

)

2

1

2

2

22

12

2

23028307028709800 cm

21525154025403950 cm

298002395017700 cm1,77 m

Sabacbc

S

S

xSS

=++

=×+×+×=

=×+×+×=

=+=+×==

oleObject227.bin

image550.wmf
280

1,6 m

725

1,60,341,94 m194 cm

Vabc

V

c

ab

c

v

=

=

==

×

=+==

oleObject228.bin

image551.wmf
(

)

2

2

22

3,83,223,82,5523,22,5547,86 m

247,863,395244,46588,93 m

88,93:352,543 desetikilová balení

34351305 K

č

ppl

SSS

Sabacbc

S

x

y

z

=+

=++

=×+××+××=

=×-=×=

==

=×=

B

oleObject229.bin

image71.jpeg

image552.png
Toem

image553.wmf
(

)

(

)

2

22

3

33

225

2310210922392310105101454 cm

23109103070cm

Sabbcacabbb

S

Vabcb

V

=+++-+

=×+××+××+-×+×=

=+

=××+=

oleObject230.bin

image554.wmf
3

3

51,51,18,25 dm8,25 l

68,2549,5 dm49,5 l

49,5:8,55,826 sá

čků

637222 K

č

Vabc

V

=

=××==

×==

=

×=

B

oleObject231.bin

image555.wmf
3

13012351066 K

č

1066:0,551938,18dm

1938,18

8,5 dm

1912

Vabc

V

c

ab

c

-=

=

=

=

==

×

oleObject232.bin

image556.wmf
3

4400,0237510,45 kg

450010,4

3,80,250,0250,0237

547025 47,025 t

47,025:2,419,59

5

320 aut

 m

m

V

mV

m

k

Vabc

g

V

r

r

=

=××=

=

=

=×=

×==

=

B

oleObject233.bin

image557.wmf
3

563848512 cm

Vabc

V

=

=××=

image72.jpeg

oleObject234.bin

image558.wmf
2

22

421557 cm

22

5638256572385712844 cm

12844225688 cm2,5688 m

2,5688:2,21,1676 l11,676 dcl

v

Sabacbc

S

=+=

=++

=×+××+××=

×==

==

oleObject235.bin

image559.wmf
(

)

(

)

(

)

22

22

2

4232:2

5 cm

175

16,248 cm

2

423216,248

2

601,178 cm

a

a

a

a

p

p

p

x

x

vbx

v

v

acv

S

S

S

=-

=

=-

=-

+×

=

+×

=

=

B

oleObject236.bin

image560.wmf
33

601,178390234459,42 cm0,23445942m

5100,23445942119,574 kg

ph

VSv

V

mV

m

r

=×

=×==

=×

=×=

oleObject237.bin

image561.png

image562.wmf
2

22

601,178 cm

2

2

2601,178423903239021739043322,356 cm4,33

22356 m

4,3322356:1,33,3324 l

p

ppl

plhhh

S

SSS

Savcvbv

S

=

=+

=++

=×+×+×+××==

=

oleObject238.bin

image73.jpeg

image563.wmf
2

2

2

32,57,5 m

2

246164 cm

3

31,6422,51,6420,91,918,041,7116,33 m

7,516,3323,83 m

23,832886863,04 K

č

p

p

pl

Sab

S

S

S

x

=

=×=

×=

=××+××-×=-=

=+=

=×=

oleObject239.bin

image564.wmf
2

2

3

108

6 dm

33

2

2

33610,392 dm

610,392108170,3538 dm

pl

pl

a

plapl

a

Sa

S

a

av

SSavS

va

S

=×

===

=+=+

==×=

=×+=

oleObject240.bin

image565.wmf
3

75,53,8146,3 m

146,3:348,7648 student

ů

Vabc

V

=

=××=

=

B

oleObject241.bin

image566.wmf
(

)

(

)

3

3

2

3780574140

3780

3

140

5315 cm

7321 cm

4312 cm

2

21521151221121494 cm

Vabc

xxxx

x

a

b

c

Sabacbc

S

=

=××=

==

=×=

=×=

=×=

=++

=×+×+×=

oleObject242.bin

image567.wmf
2

2

2

33

3

2

333

633

222

3318

841,77 dm

2

841,773529461,95 dm29,46195 m

29,461953,5103,116825 kg

103,116825:254,12465 pytl

ů cementu

a

a

pa

p

p

a

v

avaa

Sava

S

VSv

V

=

====

×

==

=

=×==

×=

=

B

oleObject243.bin

image74.jpeg

image568.wmf
(

)

(

)

(

)

2

2

22

222

2

2

33

2,3

42,25

6,5 dm

2,3

6,54,65,29

24,636,960

2,318,480

3,3 dm

3,32,35,5 dm

6,5 dm

3,35,56,5117,975 dm117975 cm

2

23,35,53,36,55,56,5150

ab

u

u

uaa

aaa

aa

aa

a

b

c

Vabc

V

Sabacbc

S

=+

=

=

=++

=+++

+-=

+-=

=

=+=

=

=

=××==

=++

=×+×+×=

22

,7 dm15070 cm

=

oleObject244.bin

image569.wmf
(

)

(

)

(

)

(

)

2

2

2

2

2

1,5 dm; 0,8 dm; 0,9 dm; 17 dm

2

2

1,50,8

0,90,829 dm

2

1,50,90,829

1716,9116 dm

2

a

a

a

acrv

acv

Vv

ac

vr

v

V

====

+

=

-

éù

=-

êú

ëû

-

éù

=-=

êú

ëû

+×

=×=

oleObject245.bin

image570.png

image571.wmf
(

)

(

)

2

0,35 m, 0,45 m; 0,2 m; 0,15 m

2

0,350,20,15

0,350,450,19875 m

2

1,59

8 m

0,19875

a

p

p

a

p

p

abcv

VSv

V

v

S

acv

Sab

S

v

====

=

=

+

=+

+×

=+×=

==

oleObject246.bin

image572.png
Vg,

image573.wmf
3

2

2

2

2

tg

0,5

0,5tg0,51tg4020´0,42 dm = 4,2 cm

sin

0,42

0,649 dm

sinsin4020´

120,64910,42

2,2980,42

0,182 dm

2

10,42

0,1820,03822 dm38,22 cm

2

plp

z

z

z

z

z

z

z

SS

zv

zvavzv

v

z

vz

v

a

v

a

vv

v

v

zv

Vv

V

a

a

a

a

=

+==

=

=×=××°=

=

===

°

×+××=×

=

=

=

×

=×==

3

oleObject247.bin

image75.jpeg

image574.png

image575.wmf
(

)

2

2

)

0,150,20,03

:280,6:0,039353,39354 obklada

ček

9 % z 9354841,868

 2(

 25

42

9354842

7 22571,65

 2

101961

80,6 m

 m

0200

pPl

o

o

ab

S

S

SSS

Sa

S

bv

S

S

+

×

=×=

==

=

+

=+

=+

=×++

=

=

B

B

B

oleObject248.bin

image576.wmf
2

2

2

2

22

2

2

2

2010

300

17,3 cm

63

2

32017,3

1038 cm

a

a

a

a

a

a

pa

p

p

a

vBS

a

vBS

v

v

v

av

Sav

S

S

æö

=-

ç÷

èø

æö

=-

ç÷

èø

=-

=

=

=×=

=××

=

oleObject249.bin

image577.wmf
2

22

2

6

6206,5780 cm

2

210387802856 cm28,56 cm

28,561,0830,8448 cm

plp

pl

ppl

Sovav

S

SSS

S

==

=××=

=+

=×+==

×=

oleObject250.bin

image578.png
Fc

image579.wmf
(

)

(

)

(

)

22

22

2

3

159:2

3 cm

93

8,49 cm

2

9158,49

2

101,86 cm

101,8618

1833,84 cm1,8

a

a

a

a

p

p

p

ph

x

x

vbx

v

v

acv

S

S

S

VSv

V

Vl

=-

=

=-

=-

+

=

+×

=

=

=×

=×

=

B

B

oleObject251.bin

image76.jpeg

image580.wmf
2

1

1

1

3

1

3

1

2

2

3

2

3

2

21

0,6 cm0,6 m

0,3 m

1,2 m

0,31,2

0,34 m

1,4 m

0,7 m

0,74,3

6,62 m

:6,62:0,34178,3

Vrv

d

r

v

V

V

d

r

V

V

VV

p

p

p

=

==

=

=

=××

=

=

=

=××

=

==

oleObject252.bin

image581.wmf
2

3

2

63

6

19290 kg/m

6 cm0,06 m

0,03 m

3 mm0,003 m

0,030,003

8,510 m

192908,510

0,16 kg

mV

Vrv

d

r

v

V

V

m

m

r

p

r

p

-

-

=×

=

=

==

=

==

=××

=×

=××

=

oleObject253.bin

image582.wmf
2

2

3

38 mm3,8 cm

1,9

44 mm4,4 cm

1,94,4

49,5 cm

Vrv

d

r

v

V

V

p

p

=

==

=

==

=××

=

oleObject254.bin

image583.wmf
mV

r

=×

oleObject255.bin

image584.wmf
111

222

12

2

1

2

1

2

2

12

2

2

12

2

22

1

12

2

2

2

2

2

2

4

2

Vrv

Vrv

vv

d

d

r

r

r

Vv

r

Vv

rv

V

VV

p

p

p

p

p

=××

=××

=

=

=

æö

=××

ç÷

ø

=

=

<

è

×

oleObject256.bin

image77.jpeg

image585.wmf
2

2

2

3

3

5 = 5 dm

2

4

54

45

5

4

0,74 dm

40,74

2,96 dm

Vl

Vrv

vd

vr

rr

r

r

r

v

v

p

p

p

p

=

=

=

=

=××

=

=

=

=×

=

oleObject257.bin

image586.wmf
(

)

(

)

(

)

2

2

23

3

2

2

2

2

4802

4802

480

2

2,9 cm

22,9

18,22 cm

2

22,92,918,22

384,83 cm

Vrv

or

ov

vr

rr

r

r

r

v

v

Srrv

S

S

p

p

p

pp

p

p

p

p

p

=

=

=

=

=

=

=

=

=×

=

=+

=×+

=

oleObject258.bin

image587.wmf
12

2

22

212

1

233

125 cm; 12510520 cm

2

94,2

15 cm

22

2

22

212520

152587581247,5 cm81,2475 dm

2

vv

or

o

r

rvvv

Vrvr

V

p

pp

p

pp

pp

==-=

=

===

-

æö

=-=

ç÷

èø

×-

æö

=×===

ç÷

èø

oleObject259.bin

image588.wmf
2

233

0,08 m; 18000 m

2 h260 min23600 s7200 s

2,5720018000 m

0,0818000361,728 m361728 dm361728 l = 36

17,28 hl

rv

Vrv

v

V

p

p

==

=

=×=×=

=×=

=××===

oleObject260.bin

image589.wmf
(

)

2

2

2

22

2

22

22

2

2

2

23

39 dm

2

::2:23:5

6

5

2

12

39

5

14425152125

16938025

225

15 cm1,5 dm

6615

18 cm1,8 dm

55

1,81,515,26 dm15,26 l

p

pl

ppl

u

Sr

Srv

SSrrvrv

v

r

rvu

v

v

vv

v

v

v

v

r

Vrv

V

p

p

pp

p

p

=

=

=

===

=

+=

æö

+=

ç÷

èø

+=×

=

=

==

×

====

=

=××==

oleObject261.bin

image78.jpeg

image590.wmf
2

2

2

2

2

3

256 cm

256

16 cm

8 cm

16 cm

816

3216,99 cm

S

Sa

a

a

r

v

Vrv

V

V

p

p

=

=

=

=

=

=

=

=××

=

oleObject262.bin

image591.wmf
1 h3600 s

3 cm 0,03 m

r

=

==

oleObject263.bin

image592.wmf
2

2

3

33

2,33600

8280 m

0,038280

23,4 m

23,4 m23400 dm23400 l234 hl

hvt

h

h

Vrh

V

V

p

p

=×

=×

=

=×

=××

=

===

oleObject264.bin

image593.wmf
0,5 hl50 l

501

1002

0,5 dm5 cm

Vabc

V

c

ab

c

=

=

===

==

oleObject265.bin

image594.wmf
333

222

44

3,146,51149,76 cm

33

3,147,5176,625 cm

1149,76:176,6256,5 cm

166,522,5 cm25 cm

K

p

Vr

Sr

v

p

p

==××=

==×=

==

+=<

oleObject266.bin

image79.jpeg

image595.wmf
2

22

2

22

56

2222244

4562

cm

24

p

pplp

Sr

rv

SSSrrvrrrS

p

ppppp

==

=

=×+=+=+==×

×=

oleObject267.bin

image596.wmf
223

19,4 mm1,94 cm

3,140,974751403,35235 cm

1403,35235:7,87178,31669 g178,32 g

Vrv

m

p

=

==××=

==

B

oleObject268.bin

image597.wmf
223

60 cm6 dm

3,14316452,16dm452,16kg

2,2 kg...........1min

452,16:2,2205,527min

8 hod480min

480:205,5272,3352

Vrv

x

p

=

==××=Þ

==

=

=

B

oleObject269.bin

image598.wmf
2

1

2

1

2

2

2

23,14840020096 cm

81,2:27,4 cm

23,147,440018588,8 cm

20096 cm.........100 %

18588,8 cm....... %

1858880:2009692,5 %

pl

pl

pl

Srv

S

r

S

x

x

p

=

=×××=

=-=

=×××=

==

oleObject270.bin

image599.wmf
2

130:206,5 m

6,5:3,142,07 m

S223,141,035319,4994 m

od

d

rv

p

p

===

==

==×××=

oleObject271.bin

image80.jpeg

image600.wmf
22

3

3,146451004,8 dm

1004,810,0159 dm100,159 cm100 cm

Vrv

a

p

==××=

===

B

oleObject272.bin

image601.wmf
2

1

2

22

222

22

1

1

2

11

326

1142

1

2623233

2

3

VK

V

K

Vrv

VVV

rv

V

v

Vrrv

rvrvrv

Vrvrv

VV

p

p

pp

ppp

pp

=××

=+

××

=

=×××=×××

××××××

æö

=+×××=×+=×=×××

ç÷

èø

=×

oleObject273.bin

image602.wmf
222

222

2

2

2

2

16

2,54 dm

2

182,54

330,4516

18,178 dm

2,5418,178144,980 dm

pl

pl

or

o

r

r

Srs

svr

s

s

s

S

p

p

p

p

p

=

=

==

=

=+

=+

=

=

=××=

oleObject274.bin

image603.wmf
2

23

3

1

1

21

9254,34 cm

0,25254,3463,585 cm

63,585

4,5 cm45 mm

904545 mm

Vr

V

V

r

r

rrr

p

p

p

p

=

=×=

×=

=

===

=-=-=

oleObject275.bin

image604.wmf
2

2

1

2

1

0,250,25

0,25

0,25

0,5

Vr

Vr

V

r

r

rr

p

p

p

p

p

=

×=

×

=

==

oleObject276.bin

image81.jpeg

image605.wmf
2

2

3

680

8 cm

8

680

3

3680

64

10,15 cm

rv

V

V

r

v

v

v

p

p

p

=

=

=

××

=

×

=

=

oleObject277.bin

image606.wmf
2

3

rv

V

p

=

oleObject278.bin

image607.wmf
2

3

4,8 cm

2,4 cm

7,2 cm

2,47,2

3

43,43 cm

d

r

v

V

V

p

=

=

=

××

=

=

oleObject279.bin

image608.wmf
3

5,64,87,2

193,54 cm

Vabc

V

V

=

=××

=

oleObject280.bin

image609.wmf
193,5443,43150,11

-=

oleObject281.bin

image1.jpeg
M

K

image82.jpeg

image610.wmf
2

3 cm

3

cos75

3

cos75

11,59 cm

311,59

109,23 cm

pl

pl

pl

Srs

r

s

s

s

S

S

p

p

=

=

°=

=

°

=

=××

=

oleObject282.bin

image611.wmf
2

2

1 kg...8 m

 kg...109,23 m

109,23

8

13,65

x

x

x

=

=

oleObject283.bin

image612.wmf
13,65227,3

×=

oleObject284.bin

image613.png

image614.wmf
2

23

1,9 m; 10,36 m

1

3

2

10,36

1,649 m

22

1

1,6491,95,41 m

3

vo

Vrv

or

o

r

V

p

p

pp

p

==

=

=

===

=××=

oleObject285.bin

image615.wmf
222

22

2

2

3

20 cm

2010

17,32 cm

3

1017,32

3

5441,24

3

1813,75 cm

s

vsr

v

v

rv

V

V

V

V

p

p

=

=-

=-

=

=

××

=

=

=

image83.jpeg

oleObject286.bin

image616.png

image617.wmf
(

)

(

)

2

2

942,48

2

2

3

3

942,483

942,48

3

10 cm

S

Srrs

sr

Srrr

Srr

Sr

r

r

r

p

p

p

p

p

p

=

=×+

=

=×+

=×

=

=

=

=

oleObject287.bin

image618.wmf
2

2

879

452

879

452

452

12 cm

12879

879

12

23,32 cm

pl

p

pl

p

S

S

Srs

Sr

rs

r

r

r

s

s

s

p

p

p

p

p

p

p

=

=

=

=

=

=

=

=

=

=

=

oleObject288.bin

image619.wmf
cos

12

cos

23,32

59

r

s

a

a

a

=

=

=°

oleObject289.bin

image620.png

image621.wmf
22

2

2

2

1502

150

23,88 cm

2

4023,882170,2544=46,58 cm

3,1423,8846,583492,71 cm

1,101,103492,713841,981 cm

pl

pl

or

r

r

s

Srs

S

p

p

p

p

=

=

==

=+=

==××=

×=×=

image84.jpeg

oleObject290.bin

image622.wmf
2

2

2

:13:12

13

12

13

12

pl

p

Srs

Sr

rsr

rs

r

s

r

p

p

pp

p

p

=

=

=

=

=

oleObject291.bin

image623.wmf
2

22

222

2

2

222

13

12

13

5

12

169

5

144

2514425

144

12

13

(121312)300942 cm

plp

sr

rr

rr

r

r

r

s

SSSrsr

pppp

=×

æö

×=+

ç÷

èø

×=+

=×

=

=

=

=+=+=×+=×=

oleObject292.bin

image624.wmf
2

2

2

2

3

2

22

tg

2

2

24

4

4 2527022,44 cm

22,44

24,077 cm

20,466

11

334

122,44

24,0773172,49 cm

34

a

t

a

a

a

t

t

a

a

av

S

aa

v

vtg

a

v

tg

a

a

a

tg

S

tg

atgS

atg

v

a

Vrvv

V

a

a

a

a

a

a

pp

p

=

=Þ=

=

×

==

=×

=×°×=

==

×

==

=××=

oleObject293.bin

image625.wmf
2

2

22

2

2

11,2224,07726,562 cm

()

22

11,44(11,4426,562)1365,126 cm

a

a

sv

s

aa

Srrss

S

pp

p

æö

=+

ç÷

èø

=+=

æö

=+=+

ç÷

èø

=××+=

oleObject294.bin

image626.wmf
22

22

2

2

2

98,5

2

15,684 cm

0,450,1570,2271490,4766 m47,66 cm

0,156840,47660,234714 m

150:7,51500,234714:7,54,694 kg

pl

pl

pl

or

o

r

r

r

svr

s

Srs

S

xS

p

p

p

p

p

=

=

=

=

=+

=+===

=

=××=

=×=×=

image85.jpeg

oleObject295.bin

image627.wmf
1

1

2

2

22

1212

222

22

2

2

38

6,05

22

24

3,82

22

3,

 cm

 cm

()()

(6,05)(6,05) cm

8263,82198,378

265198,378257892,5789 m

2,5789:30,8596g

 c

m

k

pl

pl

or

o

r

o

r

o

r

Srrvrr

S

x

y

p

p

pp

pp

p

p

=

=

===

===

=++-

=++-=

=××==

==

oleObject296.bin

image628.wmf
(

)

(

)

(

)

22

1122

22

1122

22

3

3

34121236

3,7592 dm

328,7894

8,18,13,43,4

v

Vrrrr

V

v

rrrr

v

p

p

p

=++

=

++

×

===

+×+

oleObject297.bin

image629.wmf
(

)

(

)

(

)

2

22

1122

1

2

223

22

2

22

2

2

23

33

3

2

0,143 m

0,095 m

3

0,1430,1430,0950,0950,1352 m

3

2

220,0950,134 m

0,13430,053868 m

0,13520,0538680,081 m81 dm

K

K

Kv

Kv

v

Vrrrr

or

r

r

V

aar

ar

Vav

V

p

p

p

=++

=

=

=

×

=+×+=

+=

==×=

=

=×=

-==

oleObject298.bin

image630.wmf
(

)

(

)

(

)

3

12

22

1122

223

1

223

2

3

12

1,6 m; 0,85 m; 1600 kg/m;32 m

3

32

1,61,60,850,85155,49 m

3

32

110,60,665,646 m

3

155,4965,64689,84 m

89,841600143744 kg143744 t

143,744:1014,

rrv

v

Vrrrr

V

V

VVV

m

r

p

p

p

====

=++

×

=+×+=

×

=+×+=

=-=-=

=×==

=

374415 aut

B

oleObject299.bin

image631.wmf
(

)

(

)

(

)

(

)

12

2

222

121212

2

2223

0,16 m; 0,06 m;0,24 m

0,160,060,160,060,240,160,060,271296 m

rrv

Srrrrvrr

S

ppp

ppp

===

=++++-

=×+×+++-=

image86.jpeg

oleObject300.bin

image632.wmf
2

2

22

22

2

3

2

2

72

9,89

4,95

2

104,95

8,69

78,69

3

141,94

t

t

t

t

av

V

u

sv

ua

u

u

u

v

v

V

V

=

æö

=+

ç÷

èø

=

=

=

=

=-

=

×

=

=

oleObject301.bin

image633.png

image634.wmf
2

3

sin

sin72

8

8sin72

7,6 cm

t

t

t

t

t

av

V

v

s

v

v

v

a

=

=

°=

=×°

=

oleObject302.bin

image635.wmf
2

cos

2

2cos

28cos72

4,94

2

2

4,94

2

3,49 cm

u

u

ss

us

u

u

ua

u

a

a

a

a

a

==

=

=××°

=

=

=

=

=

oleObject303.bin

image636.wmf
2

3

3,497,3

3

29,64 cm

V

V

×

=

=

oleObject304.bin

image87.jpeg

image637.png

image638.wmf
2

trojúhelníku

2

22

2

2

2

4

3824

2

1444576

4

868

4

3472

58,92 cm

SaS

u

u

u

u

u

=+

æö

=+

ç÷

èø

=-

=

=

=

oleObject305.bin

image639.wmf
2

22

22

2

2

2

2

2

58,92

2

41,63 cm

2

3820,82

31,79 cm

2

41,6331,79

2

677,6 cm

41,634677,6

4443,46 cm

s

s

s

s

t

t

t

ua

u

a

a

a

a

sv

v

v

av

S

S

S

S

S

=

=

=

=

æö

=+

ç÷

èø

=-

=

×

=

×

=

=

=+×

=

oleObject306.bin

image640.png

image641.wmf
2

222

3

22

2

22

22

2

222

12 cm; 7 cm; 16 cm

11

36

16614,832 cm

2

1

12714,832207,648 cm

6

22

63,56,946 cm

22

163,4716,37 cm

2

p

a

ppl

efh

VSvefv

e

vh

V

ef

a

ef

a

a

vh

e

SSS

===

==

æö

=-=-=

ç÷

èø

=×××=

æöæö

=+

ç÷ç÷

èøèø

æöæö

=+=+=

ç÷ç÷

èøèø

æö

=+=+=

ç÷

èø

=+=

2

42

222

127

26,94616,37269,412 cm

2

a

a

av

fef

av

S

+=+

×

=+××=

oleObject307.bin

image642.png

image643.wmf
12

2

1

1620

320

22

16

2

Ppl

p

p

p

pl

s

SSS

Sab

S

S

SSS

v

S

=+

=×

=×

=

=+

×

=

image88.jpeg

oleObject308.bin

image644.wmf
22

1

1

1

2

1

268

24,74

1624,74

2

197,92 cm

s

s

v

v

S

S

=-

=

×

=

=

oleObject309.bin

image645.wmf
2

2

22

2

2

2

2

2

20

2

2610

24 cm

2024

2

240 cm

s

s

s

v

S

v

v

S

S

×

=

=-

=

×

=

=

oleObject310.bin

image646.wmf
2

2197,922240

875,84

320875,84

1195,84 cm

pl

pl

S

S

S

S

=×+×

=

=+

=

oleObject311.bin

image647.png

image648.wmf
(

)

(

)

2

2

2

22

3

2

2212

22

361286,9 cm

66

72 cm

33

pl

pl

aaa

Sa

S

av

V

×

=×+×=+

=×+=

×

===

oleObject312.bin

image89.jpeg
Spc

image649.wmf
2

22

22

2

22

222

22

2

3

4

3

2

23

32

1

3

2

3

26

3

3

6

2621,228 dm21 dm

3

a

a

a

a

av

va

va

aav

vaa

va

a

va

v

æö

=+

ç÷

èø

=

=

æö

=×+

ç÷

èø

=-

=

×

==

=×=

B

oleObject313.bin

image650.wmf
3

3

5

2

360:1036

2sin215,60,587718,34 cm

cos15,60,8112,62 cm

118,3412,62

5254821,891 cm

32

p

a

p

a

Sv

V

av

S

ar

vr

V

a

a

a

=

=

==

==××=

==×=

×

=×××=

°°

oleObject314.bin

image651.wmf
2

2

2

2

2

2

60 dm = 6 m

900 cm = 9 m

42

2

2

6

98199,48 m

2

269,48113,76 m

1,05113,76119,448 m

a

a

a

a

a

v

av

Sav

a

vv

v

S

n

=

=

=×=

æö

=+

ç÷

èø

æö

=+=+=

ç÷

èø

=××=

=×=

oleObject315.bin

image652.wmf
1122

22223

():2(4,83,3):21,5:20,75

0,75 700,752,7474206 cm

1

()

3

1

2,06(4,8+4,83,3+3,3)=27,298 m

3

xacm

v

tg

x

vxtg

vtg

VvSSSS

V

a

a

°

=-=-==

=

=×

=×=×

=++

=×××

B

oleObject316.bin

image653.png

image654.wmf
(

)

(

)

(

)

(

)

2222

222

2

22

22

22

1212

4,8 dm = 48 cm

440 mm = 44 cm

24 cm

42

2

248442448448656 cm

2

4844

2423,916 cm

22

1

3

1

23,916230419362304

3

a

a

a

a

a

a

c

v

acv

Sacacvac

S

ac

vv

ac

vv

VvSSSS

V

=

=

=

+

=++=+++

=×+×++=

-

æö

+=

ç÷

èø

--

æöæö

=-=-=

ç÷ç÷

èøèø

=++

=++×

(

)

3

1936

50638,144 cm

V

=

image90.jpeg
Sh

oleObject317.bin

image655.png

image656.wmf
(

)

(

)

1122

222233

():2(1410):24:22 m

tg

tg

2tg45212 m

1

3

1

210+1014+14= 290,6 m291 m

3

xac

v

x

vx

v

VvSSSS

V

a

a

°

=-=-==

=

=×

=×=×=

=++

=×××=

oleObject318.bin

image657.wmf
(

)

(

)

(

)

22

2222

22

3

42

2

222,828 m

10210142,828235,764 m

235,7640,1535,364 m

a

a

a

t

acv

Saaacv

vvx

S

VSv

V

+

=+×=++

=+=+=

=+×+×=

=×

=×=

oleObject319.bin

image658.wmf
3

g

10,49

cm

r

=

oleObject320.bin

image659.wmf
3

3

3

3

9,6 dkg960 g

960

 91,52 cm

10,49

4

3

3

4

391,52

2,796 cm

4

K

m

m

V

V

Vr

V

r

r

r

p

p

p

==

=

==

=

=

×

==

oleObject321.bin

image91.jpeg
SC’(:

Sra

Ko

Spc

SBD

image660.wmf
2

2

2

4

42,796

98,189 cm

Sr

S

S

p

p

=

=×

=

oleObject322.bin

image661.wmf
3

3

3

3

2

2

2

4

3

7238,23 cm

4

7238,23

3

37238,23

4

12 cm

4

412

1809,56 cm

r

V

V

r

r

r

Sr

S

S

p

p

p

p

p

=

=

=

×

=

=

=

=×

=

oleObject323.bin

image662.wmf
2

2

2

3

3

3

4

3217 cm

43217

3217

4

16 cm

4

3

416

3

17157,28 cm

Sr

S

r

r

r

r

V

V

V

p

p

p

p

p

=

=

=

=

=

=

×

=

=

oleObject324.bin

image663.wmf
3

3

3

3

2 dm0,2 m

4

3

40,2

3

0,034 m

2

0,034

58,8 kg/m

m

V

r

r

V

V

V

r

p

p

r

r

=

==

=

×

=

=

=

=

oleObject325.bin

image664.wmf
1

2

3

1

1

3

2

2

3 cm0,03 m

0,027 m

4

3

4

3

r

r

r

V

r

V

p

p

==

=

=

=

oleObject326.bin

image134.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

