
STEREOMETRIE, TĚLESA

Gymnázium Jiřího Wolkera v Prostějově

Výukové materiály z matematiky pro nižší gymnázia

Autoři projektu Student na prahu 21. století - využití ICT ve

vyučování matematiky na gymnáziu

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

Tento projekt je spolufinancován Evropským sociálním fondem a státním rozpočtem České republiky

Prostějov 2009

2 Stereometrie

Úvod

Vytvořený výukový materiál pokrývá předmět matematika, která je vyučována v osnovách
a tematických plánech na gymnáziích nižšího a vyššího stupně. Mohou ho však využít všechny

střední a základní školy, kde je vyučován předmět matematika, a které mají dostatečné technické
vybavení a zázemí.

Cílová skupina:

Podle chápání a schopností studentů je stanovena úroveň náročnosti vzdělávacího plánu a výukových
materiálů. Zvláště výhodné jsou tyto materiály pro studenty s individuálním studijním plánem, kteří se
nemohou pravidelně zúčastňovat výuky. Tito studenti mohou s pomocí našich výukových materiálů
částečně kompenzovat svou neúčast ve vyučovaném předmětu matematika, formou e-learningového
studia.

Stereometrie 3

Obsah
Tělesa ... 10

Krychle, kvádr, válec, koule, … ... 10

Krychle, kvádr, válec, koule, … ... 12

Varianta A .. 12

Krychle, kvádr, válec, koule, … ... 13

Varianta B .. 13

Krychle, kvádr, válec, koule, … ... 14

Varianta C .. 14

Síť kvádru a krychle ... 15

Síť kvádru a krychle ... 17

Varianta A .. 17

Síť kvádru a krychle ... 22

Varianta B .. 22

Síť kvádru a krychle ... 26

Varianta C .. 26

Povrch kvádru a krychle ... 28

Povrch kvádru a krychle ... 31

Varianta A .. 31

Povrch kvádru a krychle ... 32

Varianta B .. 32

Povrch kvádru a krychle ... 33

Varianta C .. 33

Zobrazujeme krychle a kvádry ... 35

Zobrazujeme krychle a kvádry ... 38

Varianta A .. 38

Zobrazujeme krychle a kvádry ... 41

4 Stereometrie

Varianta B .. 41

Zobrazujeme krychle a kvádry ... 42

Varianta C .. 42

Povrch kvádru a krychle ... 43

Povrch kvádru a krychle ... 46

Varianta A .. 46

Povrch kvádru a krychle ... 47

Varianta B .. 47

Povrch kvádru a krychle ... 48

Varianta C .. 48

Objem kvádru a krychle ... 49

Objem kvádru a krychle ... 51

Varianta A .. 51

Objem kvádru a krychle ... 53

Varianta B .. 53

Objem kvádru a krychle ... 54

Varianta C .. 54

Převody jednotek objemu ... 55

Převody jednotek objemu ... 56

Varianta A .. 56

Převody jednotek objemu ... 57

Varianta B .. 57

Převody jednotek objemu ... 58

Varianta C .. 58

Litry, hektolitry, decilitry, … ... 59

Litry, hektolitry, decilitry, … ... 61

Varianta A .. 61

Stereometrie 5

Litry, hektolitry, decilitry, … ... 62

Varianta B .. 62

Litry, hektolitry, decilitry, … ... 63

Varianta C .. 63

Hranoly ... 64

Hranoly ... 66

Varianta A .. 66

Hranoly ... 67

Varianta B .. 67

Hranoly ... 69

Varianta C .. 69

Síť hranolu .. 70

Síť hranolu .. 71

Varianta A .. 71

Síť hranolu .. 76

Varianta B .. 76

Síť hranolu .. 80

Varianta C .. 80

Povrch hranolu ... 81

Povrch hranolu ... 83

Varianta A .. 83

Povrch hranolu ... 85

Varianta B .. 85

Povrch hranolu ... 87

Varianta C .. 87

Objem hranolu .. 88

Objem hranolu .. 89

6 Stereometrie

Varianta A .. 89

Objem hranolu .. 92

Varianta B .. 92

Objem hranolu .. 94

Varianta C .. 94

Válec ... 95

Válec a jeho síť ... 95

Válec a jeho síť ... 97

Varianta A .. 97

Válec a jeho síť ... 99

Varianta B .. 99

Válec a jeho síť ... 100

Varianta C .. 100

Válec ... 101

Povrch válce ... 101

Povrch válce ... 103

Varianta A .. 103

Povrch válce ... 104

Varianta B .. 104

Povrch válce ... 105

Varianta C .. 105

Povrch válce ... 106

Povrch válce ... 107

Varianta A .. 107

Povrch válce ... 108

Varianta B .. 108

Povrch válce ... 109

Stereometrie 7

Varianta C .. 109

Jehlan .. 110

Jehlan .. 112

Varianta A .. 112

Jehlan .. 113

Varianta B .. 113

Jehlan .. 115

Varianta C .. 115

Síť a povrch jehlanu ... 116

Síť a povrch jehlanu ... 118

Varianta A .. 118

Síť a povrch jehlanu ... 124

Varianta B .. 124

Síť a povrch jehlanu ... 126

Varianta C .. 126

Objem jehlanu .. 128

Objem jehlanu .. 129

Varianta A .. 129

Objem jehlanu .. 132

Varianta B .. 132

Objem jehlanu .. 134

Varianta C .. 134

Kužel .. 136

Kužel .. 137

Varianta A .. 137

Kužel .. 139

Varianta B .. 139

8 Stereometrie

Kužel .. 140

Varianta C .. 140

Síť a povrch kužele ... 141

Síť a povrch kužele ... 143

Varianta A .. 143

Síť a povrch kužele ... 145

Varianta B .. 145

Síť a povrch kužele ... 146

Varianta C .. 146

Objem kužele .. 148

Objem kužele .. 149

Varianta A .. 149

Objem kužele .. 150

Varianta B .. 150

Objem kužele .. 151

Varianta C .. 151

Koule a její povrch ... 152

Koule a její povrch ... 153

Varianta A .. 153

Koule a její povrch ... 154

Varianta B .. 154

Koule a její povrch ... 155

Varianta C .. 155

Objem koule ... 156

Objem koule ... 157

Varianta A .. 157

Objem koule ... 158

Stereometrie 9

Varianta B .. 158

Objem koule ... 159

Varianta C .. 159

10 Stereometrie

Tělesa

Krychle, kvádr, válec, koule, …

Krychle Kvádr

Trojboký hranol Čtyřboký hranol

Trojboký jehlan Čtyřboký jehlan

Stereometrie 11

Základní pojmy

Válec Kužel

Koule

stěna

stěna

vrchol

hrana

12 Stereometrie

Krychle, kvádr, válec, koule, …

Varianta A

Kolik stěn má čtyřboký jehlan?

Příklad:

Vrcholy čtyřbokého jehlanu označíme písmeny A, B, C, D, V a vidíme, že čtyřboký jehlan je

tvořen podstavou tvaru čtverce a čtyřmi stěnami ve tvaru trojúhelníků. Celkový počet stěn je

tedy 5.

Příklad:

Varianta A

Varianta B

Varianta C

Příklady k procvičení:

1) Kolik vrcholů má trojboký jehlan? [4]

2) Kolik stěn má krychle? [6]

3) Kolik hran má krychle? [12]

4) Kolik hran má trojboký hranol? [9]

Výsledek řešení:

Celkový počet stěn čtyřbokého jehlanu je 5.

A B

C D

V

Stereometrie 13

Krychle, kvádr, válec, koule, …

Varianta B

Které těleso má více stěn – trojboký hranol nebo trojboký jehlan?

Příklad:

Trojboký hranol ABCDEF má dvě podstavy a tři boční stěny, tedy celkem 5 stěn. Trojboký

jehlan GHIV má jednu podstavu a tři boční stěny, tedy celkem 4 stěny. Více stěn má trojboký

hranol.

Příklad:

Varianta A

Varianta B

Varianta C

Příklady k procvičení:

1) Které těleso má více stěn – krychle nebo kvádr? [obě stejně]

2) Které těleso má více vrcholů – trojboký hranol nebo trojboký jehlan? [trojboký hranol]

3) Které těleso má více hran – trojboký hranol nebo trojboký jehlan? [trojboký hranol]

4) Které těleso má více stěn – krychle nebo čtyřboký hranol? [obě stejně]

Výsledek řešení:

Více stěn má trojboký hranol.

A

B

C

D

E

F

G

H

I

V

14 Stereometrie

Krychle, kvádr, válec, koule, …

Varianta C

Na obrázku je náčrtek kvádru ABCDEFGH. Rozhodněte, zda platí:

Úsečka AB je rovnoběžná s úsečkou EF.

Příklad:

Úsečky AB a EF se nacházejí v přední stěně kvádru. Stěny kvádru jsou tvořeny obdélníky,

takže úsečky AB a EF jsou vlastně protilehlými stranami v obdélníku ABFE. Protilehlé strany

obdélníku jsou rovnoběžné. Úsečky AB a EF jsou tedy rovnoběžné.

Příklad:

Varianta A

Varianta B

Varianta C

Příklady k procvičení:

1) Rozhodněte, zda v kvádru ABCDEFGH platí:

Úsečka BF je rovnoběžná s úsečkou CD. [ne]

2) Rozhodněte, zda v kvádru ABCDEFGH platí:

Úsečka EH je kolmá k úsečce HG. [ano]

3) Rozhodněte, zda v čtyřbokém jehlanu ABCDV platí:

Úsečka AB je rovnoběžná s úsečkou CD. [ano]

4) Rozhodněte, zda v čtyřbokém jehlanu ABCDV platí:

Úsečka AB je rovnoběžná s úsečkou BV. [ne]

A B

C D

E F

G H

Výsledek řešení:

Úsečky AB a EF jsou rovnoběžné.

Stereometrie 15

Síť kvádru a krychle

Krychle

Síť krychle

2 cm

2 cm

2 cm

2 cm

2 cm

2 cm

16 Stereometrie

Kvádr

Síť kvádru

Síť krychle (kvádru) je rovinný obrazec složený ze všech stěn daného tělesa. Z vystřižené sítě

můžeme složit model tělesa.

2 cm

3 cm

4 cm

2 cm 3 cm

4 cm

Stereometrie 17

Síť kvádru a krychle

Varianta A

Narýsujte síť krychle podle obrázku.

Příklad:

Krychle

Síť krychle

3 cm

3 cm

3 cm

3 cm

3 cm

3cm

18 Stereometrie

Výsledek řešení:

Příklad:

Varianta A

Varianta B

Varianta C

Příklady k procvičení:

1) Narýsujte síť krychle podle obrázku.

3 cm

3 cm

3cm

1 cm
1 cm

1 cm

Stereometrie 19

2) Narýsujte síť kvádru podle obrázku.

1 cm

1 cm

1cm

4 cm 4 cm

2 cm

4 cm

2 cm

4 cm

20 Stereometrie

3) Narýsujte síť kvádru podle obrázku.

2 cm

3 cm

5 cm

2 cm

5 cm

3 cm

Stereometrie 21

4) Narýsujte síť pravidelného čtyřbokého jehlanu podle obrázku.

3 cm

3 cm

4 cm

4 cm

4 cm

4 cm

3 cm

3 cm

4 cm

4 cm

3 cm

22 Stereometrie

Síť kvádru a krychle

Varianta B

Narýsujte síť krychle se stranou délky 3 cm.

Příklad:

Krychle

Síť krychle

3 cm

3 cm

3 cm

3 cm

3 cm

3cm

Stereometrie 23

Výsledek řešení:

Příklad:

Varianta A

Varianta B

Varianta C

Příklady k procvičení:

1) Narýsujte síť krychle se stranou délky 1 cm.

3 cm

3 cm

3cm

1 cm

1 cm

1cm

24 Stereometrie

2) Narýsujte síť kvádru se stranami délek 4 cm, 4 cm, 2 cm.

3) Narýsujte síť kvádru se stranami délek 2 cm, 3 cm, 5 cm.

4 cm

2 cm

4 cm

2 cm

5 cm

3 cm

Stereometrie 25

4) Narýsujte síť pravidelného čtyřbokého jehlanu s podstavou tvaru čtverce se stranou délky 3

cm a boční hranou délky 4 cm.

3 cm

3 cm

4 cm

4 cm

3 cm

26 Stereometrie

Síť kvádru a krychle

Varianta C

Je na obrázku síť krychle?

Příklad:

Ze čtyř čtverců v řadě vytvoříme plášť krychle, ze dvou zbývajících čtverců obě podstavy. Na

obrázku je znázorněna síť krychle.

Příklad:

Varianta A

Varianta B

Varianta C

Příklady k procvičení:

1) Je na obrázku síť krychle?

[ano]

Výsledek řešení:

Na obrázku je znázorněna síť krychle.

Stereometrie 27

2) Je na obrázku síť krychle?

[ne]

3) Je na obrázku síť krychle?

[ne]

4) Je na obrázku síť krychle?

[ano]

28 Stereometrie

Povrch kvádru a krychle

Krychle

Síť krychle

2 cm

2 cm

2 cm

2 cm

2 cm

2 cm S1

S1 S1 S1 S1

S1

Stereometrie 29

Kvádr

Síť kvádru

2 cm

3 cm

4 cm

2 cm 3 cm

4 cm
S1 S1 S2 S2

S3

S3

30 Stereometrie

Povrch krychle (kvádru) je součet obsahů všech jeho stěn.

Stereometrie 31

Povrch kvádru a krychle

Varianta A

Vypočtěte obsah stěny a povrch krychle, která má délku hrany 1 cm.

Příklad:

Obsah jedné stěny krychle S1 vypočteme jako obsah čtverce se stranou délky 1 cm, tedy jako:

 .

Povrch krychle je roven součtu obsahů všech jeho stěn, a protože má krychle 6 stěn, platí pro

její povrch:

 .

Příklad:

Varianta A

Varianta B

Varianta C

Příklady k procvičení:

1) Vypočtěte obsah stěny a povrch krychle, která má délku hrany 2 mm. [4 mm
2
; 24 mm

2
]

2) Vypočtěte obsah stěny a povrch krychle, která má délku hrany 8 dm. [64 dm
2
; 384 dm

2
]

3) Vypočtěte obsah stěny a povrch krychle, která má délku hrany 12 m. [144 m
2
; 864 m

2
]

4) Vypočtěte obsah stěny a povrch krychle, která má délku hrany 120 m. [14 400 m
2
;

86 400 m
2
]

Výsledek řešení:

Obsah jedné stěny krychle je 1 cm
2
, povrch krychle je 6 cm

2
.

32 Stereometrie

Povrch kvádru a krychle

Varianta B

Vypočtěte povrch kvádru o rozměrech 1 cm, 2 cm a 3 cm.

Příklad:

Síť kvádru je tvořena třemi typy obdélníků.

První typ obdélníku má rozměry 1 cm a 2 cm a jeho obsah S1 vypočteme jako:

 .

Druhý typ obdélníku má rozměry 1 cm a 3 cm a jeho obsah S2 vypočteme jako:

 .

Třetí typ obdélníku má rozměry 2 cm a 3 cm a jeho obsah S3 vypočteme jako:

 .

Povrch kvádru je roven součtu obsahů všech jeho stěn. Síť kvádru je tvořena třemi typy

různých obdélníků a každý typ je zde obsažen dvakrát. Povrch kvádru tedy vypočteme podle

vztahu:

 .

Příklad:

Varianta A

Varianta B

Varianta C

Příklady k procvičení:

1) Vypočtěte povrch kvádru o rozměrech 2 mm, 4 mm a 6 mm. [88 mm
2
]

2) Vypočtěte povrch kvádru o rozměrech 2 dm, 3 dm a 5 dm. [62 dm
2
]

3) Vypočtěte povrch kvádru o rozměrech 5 m, 10 m a 20 m. [700 m
2
]

4) Vypočtěte povrch kvádru o rozměrech 10 m, 20 m a 30 m. [2 200 m
2
]

Výsledek řešení:

Povrch daného kvádru je 22 cm
2
.

Stereometrie 33

Povrch kvádru a krychle

Varianta C

Adélka vyrábí barevné papírové krabičky 2 cm dlouhé, 3 cm široké a 4 cm vysoké. Kolik cm
2

barevného papíru bude potřebovat na výrobu jedné krabičky?

Příklad:

Adélka bude postupovat tak, že z barevného papíru nejdříve vytvoří síť krabičky a tu pak

slepí. Znamená to tedy, že množství potřebného barevného papíru odpovídá povrchu kvádru

s rozměry shodnými s rozměry krabičky. Síť kvádru je tvořena třemi typy obdélníků.

První typ obdélníku má rozměry 2 cm a 3 cm a jeho obsah S1 vypočteme jako:

 .

Druhý typ obdélníku má rozměry 2 cm a 4 cm a jeho obsah S2 vypočteme jako:

 .

Třetí typ obdélníku má rozměry 3 cm a 4 cm a jeho obsah S3 vypočteme jako:

 .

Povrch kvádru je roven součtu obsahů všech jeho stěn. Síť kvádru je tvořena třemi typy

různých obdélníků a každý typ je zde obsažen dvakrát. Povrch kvádru tedy vypočteme podle

vztahu:

 .

Příklad:

Varianta A

Varianta B

Varianta C

Příklady k procvičení:

1) Kolik m
2
 plechu je potřeba na výrobu bedny na dřevo s rozměry 1 m, 1 m a 2 m? Bedna má

i horní víko. [10 m
2
]

2) Kolik m
2
 zdi je potřeba natřít při malování pokoje dlouhého 4 m, širokého 3 m a vysokého

2 m? Malovat se budou všechny stěny a strop. [40 m
2
]

Výsledek řešení:

Adélka bude na výrobu jedné krabičky potřebovat 52 cm
2

barevného papíru.

34 Stereometrie

3) Jirka chce natřít papírovou krabici s rozměry 15 cm, 20 cm a 30 cm uvnitř i vně. Kolik cm
2

papíru musí natřít? [5 400 cm
2
]

4) Petr vyrábí barevné papírové krabice 20 cm dlouhé, 30 cm široké a 40 cm vysoké. Kolik

cm
2
 barevného papíru bude potřebovat na výrobu pěti krabiček? [26 000 cm

2
]

Stereometrie 35

Zobrazujeme krychle a kvádry

Postup při zobrazení krychle

Předpokládejme, že chceme zobrazit krychli se stranou délky 3 cm.

1.) Sestrojíme čtverec se stranou délky 3 cm.

2.) Všemi čtyřmi vrcholy vedeme pod úhlem 45
o
 polopřímky, přitom bereme v úvahu budoucí

viditelnost jednotlivých hran.

3.) Na všechny 4 polopřímky naneseme další hrany krychle, ovšem s poloviční velikostí.

3 cm

45
o

45
o

36 Stereometrie

4.) Doplníme zbývající hrany a popíšeme vrcholy.

Poznámka

Při popisu vrcholů krychle nejdříve označíme vrcholy dolní podstavy a poté vrcholy horní

podstavy, přesně podle vyznačených šipek.

Postup při zobrazení kvádru

Při zobrazení kvádru postupujeme obdobně jako při zobrazení krychle. Hrany rovnoběžné s

rovinou nákresny (tabule, sešitu) rýsujeme ve skutečné velikosti, hrany kolmé k rovině

nákresny (tabule, sešitu) zkracujeme na polovinu skutečné délky. Vrcholy kvádru popisujeme

podle stejného pravidla jako vrcholy krychle.

Stěnová a tělesová úhlopříčka krychle a kvádru

A B

C D

E F

G H

A B

C D

E F

G H

A B

C D

E F

G H

tělesová

úhlopříčka

stěnová

úhlopříčka

Stereometrie 37

Stěnová úhlopříčka je spojnice dvou protilehlých vrcholů jedné stěny krychle (kvádru).

Tělesová úhlopříčka je spojnice dvou vrcholů, které neleží v jedné stěně krychle (kvádru).

A B

C D

E F

G H

tělesová

úhlopříčka

stěnová

úhlopříčka

38 Stereometrie

Zobrazujeme krychle a kvádry

Varianta A

Sestrojte obraz krychle se stranou délky 4 cm.

Příklad:

Sestrojíme čtverec se stranou délky 4 cm.

Všemi čtyřmi vrcholy vedeme pod úhlem 45
o
 polopřímky, přitom bereme v úvahu budoucí

viditelnost jednotlivých hran.

Na všechny 4 polopřímky naneseme další hrany krychle, ovšem s poloviční velikostí.

4 cm

 45
o

 45
o

Stereometrie 39

Doplníme zbývající hrany a popíšeme vrcholy.

 Výsledek řešení:

Příklad:

Varianta A

Varianta B

Varianta C

Příklady k procvičení:

1) Sestrojte obraz krychle se stranou délky 1 cm.

A B

C D

E F

G H

A B

C D

E F

G H

1 cm
1 cm

1 cm

40 Stereometrie

2) Sestrojte obraz krychle se stranou délky 1 cm.

3) Sestrojte obraz kvádru s rozměry 4 cm, 4 cm a 2 cm.

4) Sestrojte obraz kvádru s rozměry 2 cm, 3 cm a 5 cm.

2 cm

2 cm

2 cm

4 cm

4 cm

2 cm

2 cm

3 cm

5 cm

Stereometrie 41

Zobrazujeme krychle a kvádry

Varianta B

Sestrojte krychli ABCDEFGH, dokreslete do ní úsečky BD, FC, BH, CE a rozhodněte, která

z nich je stěnová a která tělesová úhlopříčka.

Příklad:

Úsečky BD a FC jsou spojnice protilehlých vrcholů jedné stěny krychle – jedná se tedy o

stěnové úhlopříčky. Úsečky BH a CE jsou spojnice dvou vrcholů, které neleží v jedné stěně

krychle – jedná se tedy o tělesové úhlopříčky.

Příklad:

Varianta A

Varianta B

Varianta C

Příklady k procvičení:

1) Rozhodněte, zda v krychli ABCDEFGH jsou úsečky AC a DF.

[AC – stěnová úhlopříčka, DF – tělesová úhlopříčka]

2) Rozhodněte, zda v krychli ABCDEFGH jsou úsečky AG a EH.

[AG – tělesová úhlopříčka, EH – strana krychle]

3) Rozhodněte, zda v kvádru ABCDEFGH jsou úsečky EG a BH.

[EG – stěnová úhlopříčka, BH – tělesová úhlopříčka]

4) Rozhodněte, zda v kvádru ABCDEFGH jsou úsečky AB a GH.

[AB – strana kvádru, GH – strana kvádru]

Výsledek řešení:

BD a FC jsou stěnové úhlopříčky.

BH a CE jsou tělesové úhlopříčky.

A B

C D

E F

G H

42 Stereometrie

Zobrazujeme krychle a kvádry

Varianta C

Na obrázku je náčrtek kvádru ABCDEFGH. Zakreslete do obrázku všechny tělesové

úhlopříčky. Kolik tělesových úhlopříček má kvádr?

Příklad:

Kvádr ABCDEFGH má celkem 4 tělesové úhlopříčky.

Příklad:

Varianta A

Varianta B

Varianta C

Příklady k procvičení:

1) Rozhodněte, kolik stěnových úhlopříček má kvádr ABCDEFGH ? [12]

2) Rozhodněte, kolik tělesových úhlopříček má krychle ABCDEFGH ? [4]

3) Rozhodněte, kolik stěnových úhlopříček má krychle ABCDEFGH ? [12]

4) Do krychle ABCDEFGH zakreslete všechny viditelné stěnové úhlopříčky.

A B

C D

E F

G H

Výsledek řešení:

Kvádr ABCDEFGH má celkem 4 tělesové úhlopříčky.

Stereometrie 43

Povrch kvádru a krychle

Krychle

Síť krychle

 … obsah čtverce

 … povrch krychle

a

a

a

a

a

a

S1

S1 S1 S1 S1

S1

a

 a

a

44 Stereometrie

Kvádr

Síť kvádru

a

b

c

a b

c
S1 S1 S2 S2

S3

S3

a

a b

Stereometrie 45

 … obsah obdélníku

 … obsah obdélníku

 … obsah obdélníku

 () … povrch kvádru

Povrch krychle (kvádru) je součet obsahů všech jeho stěn.

46 Stereometrie

Povrch kvádru a krychle

Varianta A

Vypočtěte povrch krychle, která má délku hrany 5 cm.

Příklad:

 ()

Příklad:

Varianta A

Varianta B

Varianta C

Příklady k procvičení:

1) Vypočtěte povrch krychle, která má délku hrany 3 mm. [54 mm
2
]

2) Vypočtěte povrch krychle, která má délku hrany 10 dm. [600 dm
2
]

3) Vypočtěte povrch krychle, která má délku hrany 1,2 m. [8,64 m
2
]

4) Vypočtěte povrch krychle, která má délku hrany 130 m. [101 400 m
2
]

Výsledek řešení:

Povrch krychle je 150 cm
2
.

Stereometrie 47

Povrch kvádru a krychle

Varianta B

Vypočtěte povrch kvádru o rozměrech 2 cm, 30 mm a 0,4 dm.

Příklad:

 ()

 () () ()

Příklad:

Varianta A

Varianta B

Varianta C

Příklady k procvičení:

1) Vypočtěte povrch kvádru o rozměrech 2 mm, 0,4 cm a 0,06 dm. [88 mm
2
]

2) Vypočtěte povrch kvádru o rozměrech 2 dm, 30 cm a 5 dm. [62 dm
2
]

3) Vypočtěte povrch kvádru o rozměrech 5 m, 100 dm a 2000 cm. [700 m
2
]

4) Vypočtěte povrch kvádru o rozměrech 10 m, 200 dm a 30000 mm. [2 200 m
2
]

Výsledek řešení:

Povrch daného kvádru je 52 cm
2
.

48 Stereometrie

Povrch kvádru a krychle

Varianta C

Toník vyrábí barevné papírové krabičky 2,5 cm dlouhé, 3,5 cm široké a 4 cm vysoké. Kolik

cm
2
 barevného papíru bude potřebovat na výrobu jedné krabičky?

Příklad:

Toník bude postupovat tak, že z barevného papíru nejdříve vytvoří síť krabičky a tu pak slepí.

Znamená to tedy, že množství potřebného barevného papíru odpovídá povrchu kvádru

s rozměry shodnými s rozměry krabičky.

 ()

 () () ()

Příklad:

Varianta A

Varianta B

Varianta C

Příklady k procvičení:

1) Kolik m
2
 plechu je potřeba na výrobu plechového kontejneru tvaru kvádru s rozměry 10

dm, 1 m a 200 cm? Kontejner má i horní víko. [10 m
2
]

2) Kolik m
2
 bazénu dlouhého 4 m, širokého 3 m a hlubokého 1,5 m je potřeba natřít

ochranným nátěrem? Natírat se budou stěny i dno. [45 m
2
]

3) Jana chce natřít dřevěnou kostku stavebnice tvaru hranolu s rozměry 15 cm, 15 cm a 3 dm.

Kolik cm
2
 musí natřít? [2 250 cm

2
]

4) Anička vyrábí barevné papírové krabice 2 dm dlouhé, 300 mm široké a 40 cm vysoké.

Kolik cm
2
 barevného papíru bude potřebovat na výrobu deseti krabiček? [52 000 cm

2
]

Výsledek řešení:

Toník bude na výrobu jedné krabičky potřebovat 32,75 cm
2

barevného papíru.

Stereometrie 49

Objem kvádru a krychle

Krychle s délkou hrany 1 cm má objem jeden krychlový centimetr.

Zapisujeme: 1 cm
3

Přehled jednotkových krychlí

Délka hrany Objem krychle Název jednotky

1 mm 1 mm
3
 jeden krychlový milimetr

1 cm 1 cm
3
 jeden krychlový centimetr

1 dm 1 dm
3
 jeden krychlový decimetr

1 m 1 m
3
 jeden krychlový metr

Krychle

a

a

a

1 cm

1 cm

1 cm

50 Stereometrie

Poznámka: Objem tělesa značíme písmenem V.

 … objem krychle

Kvádr

 … objem kvádru

a

b

c

Stereometrie 51

Objem kvádru a krychle

Varianta A

Těleso na obrázku je postaveno z krychliček o délce hrany 1 dm. Zapište objem tělesa.

Příklad:

Jedna krychle má objem 1 dm
3
 (jedná se o jednotkovou krychli). Těleso je složeno celkem

z 11 krychliček. Objem tělesa je tedy 11 dm
3
.

Poznámka: Objem tělesa složeného z krychlí vypočítáme jako součet objemů všech krychlí,

ze kterých se těleso skládá.

Příklad:

Varianta A

Varianta B

Varianta C

Příklady k procvičení:

1) Těleso na obrázku je postaveno z krychliček o délce hrany 1 cm. Zapište objem tělesa.

[13 cm
3
]

Výsledek řešení:

Objem tělesa je 11 dm
3
.

52 Stereometrie

2) Těleso na obrázku je postaveno z krychliček o délce hrany 1 mm. Zapište objem tělesa.

[12 mm
3
]

3) Těleso na obrázku je postaveno z krychlí o délce hrany 1 m. Zapište objem tělesa.

[10 m
3
]

4) Těleso na obrázku je postaveno z krychliček o délce hrany 1 cm. Zapište objem tělesa.

[8 cm
3
]

Stereometrie 53

Objem kvádru a krychle

Varianta B

Vypočtěte objem krychle s hranou délky 0,4 dm.

Příklad:

 ()

Příklad:

Varianta A

Varianta B

Varianta C

Příklady k procvičení:

1) Vypočtěte objem krychle s hranou délky 150 m. [3 375 000 m
3
]

2) Vypočtěte objem krychle s hranou délky 1,5 mm. [3,375 mm
3
]

3) Vypočtěte objem krychle s hranou délky 2,75 cm. [20,796 875 cm
3
]

4) Vypočtěte objem krychle s hranou délky 0,15 dm. [0,003 375 dm
3
]

Výsledek řešení:

Objem krychle je 0,064 dm
3
.

54 Stereometrie

Objem kvádru a krychle

Varianta C

Vypočtěte objem kvádru o rozměrech 2 cm, 30 mm a 0,4 dm.

Příklad:

 ()

Příklad:

Varianta A

Varianta B

Varianta C

Příklady k procvičení:

1) Vypočtěte objem kvádru o rozměrech 2 mm, 0,4 cm a 0,06 dm. [48 mm3]

2) Vypočtěte objem kvádru o rozměrech 2 dm, 30 cm a 5 dm. [30 dm3]

3) Vypočtěte objem kvádru o rozměrech 5 m, 100 dm a 2000 cm. [1 000 m3]

4) Vypočtěte objem kvádru o rozměrech 10 m, 200 dm a 30000 mm. [6 000 m3]

Výsledek řešení:

Objem kvádru je 24 cm
3
.

Stereometrie 55

Převody jednotek objemu

Jednotky objemu

Jednotka objemu Název jednotky

1 mm
3
 jeden krychlový milimetr

1 cm
3
 jeden krychlový centimetr

1 dm
3
 jeden krychlový decimetr

1 m
3
 jeden krychlový metr

Vztahy mezi jednotkami objemu

1 m
3
 = 1000 dm

3

1 dm
3
 = 0,001 m

3

1 dm
3
 = 1000 cm

3

1 cm
3
 = 0,001 dm

3

1 cm
3
 = 1000 mm

3

1 mm
3
 = 0,001 cm

3

Seřazení jednotek objemu podle velikosti

1 mm
3
 < 1 cm

3
 < 1 dm

3
 < 1 m

3

Převod jednotek objemu

Při převodu mezi jednotkami 1 mm
3
, 1 cm

3
, 1 dm

3
, 1 m

3
 posunujeme desetinnou čárku vždy o

tři místa. Při převodu z větší jednotky na menší posunujeme desetinnou čárku doprava, při

převodu z menší jednotky na větší posunujeme desetinnou čárku doleva.

56 Stereometrie

Převody jednotek objemu

Varianta A

Převeďte na jednotku uvedenou v závorce:

15 dm
3
 (mm

3
)

Příklad:

Jednotku dm
3
 postupně převádíme na cm

3
 a mm

3
, to znamená, že desetinnou čárku

posunujeme celkem o 6 míst. Jedná se o převod z větší jednotky na menší, desetinnou čárku

tedy posunujeme doprava.

15 dm
3
 = 15 000 000 mm

3

Příklad:

Varianta A

Varianta B

Varianta C

Příklady k procvičení:

1) Převeďte na jednotku uvedenou v závorce: 6 m
3
 (mm

3
). [6 000 000 000 mm

3
]

2) Převeďte na jednotku uvedenou v závorce: 0,4 cm
3
 (mm

3
). [400 mm

3
]

3) Převeďte na jednotku uvedenou v závorce: 12,6 dm
3
 (cm

3
). [12 600 cm

3
]

4) Převeďte na jednotku uvedenou v závorce: 0,006 m
3
 (dm

3
). [6 dm

3
]

Výsledek řešení:

15 dm
3
 = 15 000 000 mm

3

Stereometrie 57

Převody jednotek objemu

Varianta B

Převeďte na jednotku uvedenou v závorce:

150 mm
3
 (cm

3
)

Příklad:

Jednotku mm
3
 převádíme na cm

3
, to znamená, že desetinnou čárku posunujeme celkem o

3 místa. Jedná se o převod z menší jednotky na větší, desetinnou čárku tedy posunujeme

doleva.

150 mm
3
 = 0,15 cm

3

Příklad:

Varianta A

Varianta B

Varianta C

Příklady k procvičení:

1) Převeďte na jednotku uvedenou v závorce: 6 mm
3
 (m

3
). [0,000 000 006 m

3
]

2) Převeďte na jednotku uvedenou v závorce: 0,4 mm
3
 (cm

3
). [0,000 4 cm

3
]

3) Převeďte na jednotku uvedenou v závorce: 12,6 cm
3
 (dm

3
). [0,012 6 dm

3
]

4) Převeďte na jednotku uvedenou v závorce: 0,006 dm
3
 (m

3
). [0,000 006 m

3
]

Výsledek řešení:

150 mm
3
 = 0,15 cm

3

58 Stereometrie

Převody jednotek objemu

Varianta C

Zkontrolujte uvedený převod, popř. opravte chybu.

1 200 mm
3
 = 0,12 cm

3

Příklad:

Jednotku mm
3
 převádíme na cm

3
, to znamená, že desetinnou čárku posunujeme celkem o

3 místa. Jedná se o převod z menší jednotky na větší, desetinnou čárku tedy posunujeme

doleva. Správný převod tedy vypadá následovně:

1 200 mm
3
 = 1,2 cm

3

Příklad:

Varianta A

Varianta B

Varianta C

Příklady k procvičení:

1) Zkontrolujte uvedený převod, popř. opravte chybu.

5 300 mm
3
 = 53 cm

3
 [5,3 cm

3
]

2) Zkontrolujte uvedený převod, popř. opravte chybu.

1, 256 m
3
 = 12 560 000 cm

3
 [1 256 000 cm

3
]

3) Zkontrolujte uvedený převod, popř. opravte chybu.

0,000 245 dm
3
 = 245 mm

3
 [převod je v pořádku]

4) Zkontrolujte uvedený převod, popř. opravte chybu.

123,65 cm
3
 = 12 365 m

3
 [0,000 123 65 m

3
]

Výsledek řešení:

1 200 mm
3
 = 1,2 cm

3
.

Stereometrie 59

Litry, hektolitry, decilitry, …

Jednotky objemu

Jednotka objemu Název jednotky

1 hl jeden hektolitr

1 l jeden litr

1 dl jeden decilitr

1 cl jeden centilitr

1 ml jeden mililitr

Vztahy mezi jednotkami objemu

1 hl = 100 l

1 l = 0,01 hl

1 l = 10 dl

1 dl = 0,1 l

1 dl = 10 cl

1 cl = 0,1 dl

1 cl = 10 ml

1 ml = 0,1 cl

1 l = 1 dm
3

1 ml = 1 cm
3

Seřazení jednotek objemu podle velikosti

1 ml (cm
3
) < 1 cl < 1 dl < 1 l (dm

3
) < 1 hl

60 Stereometrie

Převod jednotek objemu

Při převodu mezi jednotkami 1 ml (cm
3
), 1 cl, 1 dl, 1 l (dm

3
) posunujeme desetinnou čárku

vždy o jedno místo, při převodu mezi jednotkami 1 l a 1 hl posunujeme desetinnou čárku o

dvě místa. Při převodu z větší jednotky na menší posunujeme desetinnou čárku doprava, při

převodu z menší jednotky na větší posunujeme desetinnou čárku doleva.

Stereometrie 61

Litry, hektolitry, decilitry, …

Varianta A

Převeďte na jednotku uvedenou v závorce:

56 dl (ml)

Příklad:

Jednotku dl postupně převádíme na cl a ml, to znamená, že desetinnou čárku posunujeme

celkem o 2 místa. Jedná se o převod z větší jednotky na menší, desetinnou čárku tedy

posunujeme doprava.

56 dl = 5 600 ml

Příklad:

Varianta A

Varianta B

Varianta C

Příklady k procvičení:

1) Převeďte na jednotku uvedenou v závorce: 6 l (ml). [6 000 ml]

2) Převeďte na jednotku uvedenou v závorce: 0,4 cl (ml). [4 ml]

3) Převeďte na jednotku uvedenou v závorce: 12,6 dl (cl). [126 cl]

4) Převeďte na jednotku uvedenou v závorce: 0,007 l (dl). [0,07 dl]

Výsledek řešení:

56 dl = 5 600 ml

62 Stereometrie

Litry, hektolitry, decilitry, …

Varianta B

Převeďte na jednotku uvedenou v závorce:

130 ml (cl)

Příklad:

Jednotku ml převádíme na cl, to znamená, že desetinnou čárku posunujeme o 1 místo. Jedná

se o převod z menší jednotky na větší, desetinnou čárku tedy posunujeme doleva.

130 ml = 13 cl

Příklad:

Varianta A

Varianta B

Varianta C

Příklady k procvičení:

1) Převeďte na jednotku uvedenou v závorce: 61 ml (dm
3
). [0,061 dm

3
]

2) Převeďte na jednotku uvedenou v závorce: 0,42 ml (cl). [0,042 cl]

3) Převeďte na jednotku uvedenou v závorce: 12,6 cl (dl). [1,26 dl]

4) Převeďte na jednotku uvedenou v závorce: 0,006 dl (dm
3
). [0,000 6 dm

3
]

Výsledek řešení:

130 ml = 13 cl

Stereometrie 63

Litry, hektolitry, decilitry, …

Varianta C

Zkontrolujte uvedený převod, popř. opravte chybu.

1 800 ml = 0,18 dl

Příklad:

Jednotku ml převádíme na dl, to znamená, že desetinnou čárku posunujeme celkem o 2 místa.

Jedná se o převod z menší jednotky na větší, desetinnou čárku tedy posunujeme doleva.

Správný převod tedy vypadá následovně:

1 800 ml = 18 dl

Příklad:

Varianta A

Varianta B

Varianta C

Příklady k procvičení:

1) Zkontrolujte uvedený převod, popř. opravte chybu.

5 600 ml = 56 cl [560 cl]

2) Zkontrolujte uvedený převod, popř. opravte chybu.

1, 256 dm
3
 = 12 560 000 cl [125,6 cl]

3) Zkontrolujte uvedený převod, popř. opravte chybu.

0,000 222 dl = 0,022 2 ml [převod je v pořádku]

4) Zkontrolujte uvedený převod, popř. opravte chybu.

823,65 cl = 82 365 l [8,236 5 l]

Výsledek řešení:

1 800 ml = 18 dl.

64 Stereometrie

Hranoly

Trojboký hranol Čtyřboký hranol

Základní pojmy

Podstavy hranolu tvoří dva shodné mnohoúhelníky.

Boční stěny hranolu jsou obdélníky nebo čtverce.

Výška hranolu je délka jeho boční hrany.

Plášť hranolu je tvořen všemi bočními stěnami.

boční stěna boční hrana

podstava

podstava

podstavná

hrana

Stereometrie 65

Je-li podstavou hranolu pravidelný n-úhelník (rovnostranný trojúhelník, čtverec, pravidelný

pětiúhelník, pravidelný šestiúhelník, …), hovoříme potom o tzv. pravidelném n-bokém

hranolu.

Příklady některých dalších hranolů

Pětiboký hranol Šestiboký hranol

66 Stereometrie

Hranoly

Varianta A

Do prázdného obdélníčku doplňte správné slovo:

Podstavy šestibokého hranolu jsou tvořeny dvěma shodnými šestiúhelníky.

Příklad:

Podstavy libovolného hranolu tvoří vždy dva shodné mnohoúhelníky. Počet bočních stěn

hranolu je pak totožný s počtem vrcholů podstavy. Podstavou šestibokého hranolu je tedy

šestiúhelník.

Příklad:

Varianta A

Varianta B

Varianta C

Příklady k procvičení:

1) Do prázdných obdélníčků doplňte správná slova:

Boční stěny šestibokého hranolu jsou tvořeny šesti obdélníky nebo čtverci.

[obdélníky; čtverci]

2) Do prázdného obdélníčku doplňte správné slovo:

Boční hrany trojbokého hranolu jsou tvořeny třemi shodnými úsečkami.

[úsečkami]

3) Do prázdného obdélníčku doplňte správné slovo:

Boční hrany pětibokého hranolu jsou tvořeny pěti shodnými úsečkami.

[pěti]

4) Do prázdného obdélníčku doplňte správné slovo:

Trojboký hranol má celkem šest podstavných hran.

[hran]

Výsledek řešení:

Podstavy šestibokého hranolu jsou tvořeny dvěma shodnými šestiúhelníky.

Stereometrie 67

Hranoly

Varianta B

Na obrázku je znázorněn pětiboký hranol. Pomocí vrcholů zapište všechny jeho boční stěny.

Příklad:

Boční stěny pětibokého hranolu jsou tvořeny pěti obdélníky, které můžeme pomocí jeho

vrcholů zapsat takto: ABB´A´, BCC´B´, CDD´C´, DEE´D´, EAA´E´.

Příklad:

Varianta A

Varianta B

Varianta C

Příklady k procvičení:

1) Na obrázku je znázorněn pětiboký hranol. Pomocí vrcholů zapište všechny jeho boční

hrany.

[Úsečky AA´, BB´, CC´, DD´, EE´.]

Výsledek řešení:

Obdélníky ABB´A´, BCC´B´, CDD´C´, DEE´D´, EAA´E´.

A B

C

D

E

A´ B´

C´

D´

E´

A B

C

D

E

A´ B´

C´

D´

E´

68 Stereometrie

2) Na obrázku je znázorněn trojboký hranol. Pomocí vrcholů zapište všechny jeho podstavné

hrany.

[Úsečky AB, BC, AC, A´B´, B´C´, A´C´.]

3) Na obrázku je znázorněn trojboký hranol. Pomocí vrcholů zapište jeho podstavy.

[Trojúhelníky ABC, A´B´C´.]

4) Na obrázku je znázorněn čtyřboký hranol. Pomocí vrcholů zapište jeho podstavy.

[Čtyřúhelníky ABCD, A´B´C´D´.]

A

B

C

A´

B´

C´

A

B

C

A´

B´

C´

A

B

C

A´

B´

C´

D

D´

Stereometrie 69

Hranoly

Varianta C

Kolik bočních stěn má čtyřboký hranol?

Příklad:

Vrcholy čtyřbokého hranolu označíme písmeny A, B, C, D, A´, B´, C´, D´ a vidíme, že

čtyřboký hranol je tvořen dvěma podstavami tvaru čtyřúhelníku a čtyřmi stěnami ve tvaru

obdélníku. Celkový počet bočních stěn je tedy 4.

Příklad:

Varianta A

Varianta B

Varianta C

Příklady k procvičení:

1) Kolik vrcholů má trojboký hranol? [6]

2) Kolik bočních stěn má čtyřboký hranol? [4]

3) Kolik bočních hran má šestiboký hranol? [6]

4) Kolik podstav má šestiboký hranol? [2]

Výsledek řešení:

Čtyřboký hranol má 4 boční stěny.

A

B

C

A´

B´

C´

D

D´

70 Stereometrie

Síť hranolu

Trojboký hranol

Síť trojbokého hranolu

Základní pojmy

Síť hranolu je složena ze všech jeho stěn.

Z vystřižené sítě můžeme složit model hranolu.

4 cm

3 cm

5 cm

4 cm

4 cm 3 cm 5 cm

4 cm 3 cm

4 cm

Stereometrie 71

Síť hranolu

Varianta A

Narýsujte síť trojbokého hranolu podle obrázku.

Příklad:

Trojboký hranol

Síť trojbokého hranolu

3 cm

3 cm 3 cm 3cm

3 cm

3 cm

3 cm

3 cm 3 cm

72 Stereometrie

Výsledek řešení:

Příklad:

Varianta A

Varianta B

Varianta C

Příklady k procvičení:

1) Narýsujte síť čtyřbokého hranolu podle obrázku.

1 cm
1 cm

1 cm

3 cm 3 cm 3cm

3 cm 3 cm

Stereometrie 73

2) Narýsujte síť pětibokého hranolu podle obrázku.

1 cm

1 cm

1cm

3 cm

2 cm

2 cm
2 cm

2 cm 2 cm

2 cm
2 cm 2 cm

2 cm 2 cm

2 cm 2 cm

3 cm

74 Stereometrie

3) Narýsujte síť šestibokého hranolu podle obrázku.

3 cm

2 cm

2 cm 2 cm

2 cm
2 cm

2 cm

2 cm

2 cm

2 cm

2 cm

2 cm

2 cm

2 cm 2 cm 2 cm

3 cm

Stereometrie 75

4) Narýsujte síť čtyřbokého hranolu podle obrázku.

2 cm 2 cm

3 cm

3 cm
3 cm

3 cm

3 cm
2 cm

2 cm

2 cm 2 cm 3 cm

3 cm

76 Stereometrie

Síť hranolu

Varianta B

Narýsujte síť čtyřbokého hranolu s podstavou tvaru čtverce se stranou délky 3 cm a výškou

také 3 cm.

Příklad:

Čtyřboký hranol

Síť čtyřbokého hranolu

3 cm

3 cm

3 cm

3 cm

3 cm

3cm

Stereometrie 77

Výsledek řešení:

Příklad:

Varianta A

Varianta B

Varianta C

Příklady k procvičení:

1) Narýsujte síť čtyřbokého hranolu s podstavou tvaru čtverce se stranou délky 1 cm a výškou

také 1 cm.

3 cm

3 cm

3cm

1 cm

1 cm

1cm

78 Stereometrie

2) Narýsujte síť pravidelného pětibokého hranolu, jehož podstavná hrana i výška mají délku

2 cm.

3) Narýsujte síť pravidelného šestibokého hranolu, jehož podstavná hrana i výška mají délku

2 cm.

2 cm
2 cm 2 cm

2 cm 2 cm

2 cm 2 cm

2 cm

2 cm
2 cm

2 cm

2 cm

2 cm

2 cm

2 cm 2 cm 2 cm

2 cm

Stereometrie 79

4) Narýsujte síť pravidelného osmibokého hranolu, jehož podstavná hrana má délku 1 cm a

výška 2 cm.

1 cm

1 cm

1 cm

1 cm

1 cm
1 cm

1 cm 1 cm

1 cm

2 cm

1 cm

1 cm 1 cm

1 cm 1 cm

1 cm

80 Stereometrie

Síť hranolu

Varianta C

Jakými mnohoúhelníky a v jakém počtu je tvořena síť pravidelného trojbokého hranolu, jehož

podstavná hrana má stejnou délku jako výška hranolu?

Příklad:

Podstavou pravidelného trojbokého hranolu je rovnostranný trojúhelník. Jelikož podstavná

hrana má stejnou délku jako výška hranolu, je plášť hranolu tvořen třemi shodnými čtverci.

Síť uvedeného hranolu je tedy tvořena dvěma rovnostrannými trojúhelníky a třemi čtverci.

Příklad:

Varianta A

Varianta B

Varianta C

Příklady k procvičení:

1) Jakými mnohoúhelníky a v jakém počtu je tvořena síť pravidelného čtyřbokého hranolu,

jehož podstavná hrana má stejnou délku jako výška hranolu?

[Síť uvedeného hranolu je tvořena šesti čtverci.]

2) Jakými mnohoúhelníky a v jakém počtu je tvořena síť pravidelného pětibokého hranolu,

jehož podstavná hrana má dvojnásobnou délku jako výška hranolu?

[Síť uvedeného hranolu je tvořena dvěma pravidelnými pětiúhelníky a pěti obdélníky.]

3) Jakými mnohoúhelníky a v jakém počtu je tvořena síť trojbokého hranolu s podstavou

tvaru rovnoramenného trojúhelníku, jehož základna má délku 1 cm a ramena délku 2 cm?

Výška hranolu je 2 cm.

[Síť uvedeného hranolu je tvořena dvěma rovnoramennými trojúhelníky, jedním obdélníkem

a dvěma čtverci.]

4) Jakými mnohoúhelníky a v jakém počtu je tvořena síť pravidelného osmibokého hranolu,

jehož podstavná hrana má poloviční délku než výška hranolu?

[Síť uvedeného hranolu je tvořena dvěma pravidelnými osmiúhelníky a osmi obdélníky.]

Výsledek řešení:

Síť uvedeného hranolu je tvořena dvěma rovnostrannými

trojúhelníky a třemi čtverci.

Stereometrie 81

Povrch hranolu

Trojboký hranol

Síť trojbokého hranolu

b

a

c

v

a

Sp

Spl

Sp

c

b

v

82 Stereometrie

 … obsah podstavy

 … obsah pláště krychle

 … povrh hranolu

Základní pojmy

Povrch hranolu je součet obsahů všech jeho stěn.

Plášť hranolu je tvořen obdélníky nebo čtverci.

Stereometrie 83

Povrch hranolu

Varianta A

Vypočtěte povrch trojbokého hranolu s podstavou tvaru pravoúhlého trojúhelníku s rozměry

5 cm, 12 cm a 13 cm a výškou 8 cm.

Příklad:

 cm

 ()

Obsah podstavy spočteme jako obsah pravoúhlého trojúhelníku s odvěsnami a a b.

Plášť je tvořen třemi obdélníky se stranami a a v, b a v a c a v.

Povrch hranolu 300 cm
2
.

Příklad:

Varianta A

Varianta B

Varianta C

Příklady k procvičení:

1) Vypočtěte povrch trojbokého hranolu s podstavou tvaru pravoúhlého trojúhelníku

s rozměry 3 mm, 4 mm a 5 mm a výškou 6 mm. [84 mm
2
]

2) Vypočtěte povrch trojbokého hranolu s podstavou tvaru pravoúhlého trojúhelníku

s rozměry 60 dm, 80 dm a 100 dm a výškou 6 dm. [6 240 dm
2
]

Výsledek řešení:

Povrch hranolu 300 cm
2
.

84 Stereometrie

3) Vypočtěte povrch trojbokého hranolu s podstavou tvaru pravoúhlého trojúhelníku

s rozměry 10 cm, 24 cm a 26 cm a výškou 12 cm. [960 cm
2
]

4) Vypočtěte povrch trojbokého hranolu s podstavou tvaru pravoúhlého trojúhelníku

s rozměry 9 mm, 12 mm a 15 mm a výškou 18 mm. [756 mm
2
]

Stereometrie 85

Povrch hranolu

Varianta B

Vypočtěte povrch čtyřbokého hranolu s podstavou tvaru obdélníku s rozměry 6 cm a 8 cm a

výškou 10 cm.

Příklad:

 ()

Obsah podstavy spočteme jako obsah obdélníku se stranami a a b.

Plášť je tvořen dvěma dvojicemi shodných obdélníků se stranami a a v a b a v.

Povrch hranolu 376 cm
2
.

Příklad:

Varianta A

Varianta B

Varianta C

Příklady k procvičení:

1) Vypočtěte povrch čtyřbokého hranolu s podstavou tvaru čtverce se stranou délky 11 mm a

výškou 10 mm. [682 mm
2
]

2) Vypočtěte povrch čtyřbokého hranolu s podstavou tvaru kosočtverce se stranou délky 2 dm

a výškou ke straně 1,5 dm. Výška hranolu je 3 dm. [30 dm
2
]

Výsledek řešení:

Povrch hranolu 376 cm
2
.

86 Stereometrie

3) Vypočtěte povrch čtyřbokého hranolu s podstavou tvaru obdélníku s rozměry 0,1 m a 0,6 m

a výškou 0,5 m. [0,82 m
2
]

4) Vypočtěte povrch čtyřbokého hranolu s podstavou tvaru kosodélníku s rozměry 2,5 cm a

2 cm a výškou k delší straně délky 1,8 cm. Výška hranolu je 30 cm. [279 cm
2
]

Stereometrie 87

Povrch hranolu

Varianta C

Převeďte na jednotku uvedenou v závorce:

15 dm
2
 (mm

2
)

Příklad:

Jednotku dm
2
 postupně převádíme na cm

2
 a mm

2
, to znamená, že desetinnou čárku

posunujeme celkem o 4 místa. Jedná se o převod z větší jednotky na menší, desetinnou čárku

tedy posunujeme doprava.

15 dm
2
 = 150 000 mm

2

Příklad:

Varianta A

Varianta B

Varianta C

Příklady k procvičení:

1) Převeďte na jednotku uvedenou v závorce: 6 m
2
 (mm

2
). [6 000 000 mm

2
]

2) Převeďte na jednotku uvedenou v závorce: 0,4 cm
2
 (mm

2
). [40 mm

2
]

3) Převeďte na jednotku uvedenou v závorce: 12,6 dm
2
 (cm

2
). [1 260 cm

2
]

4) Převeďte na jednotku uvedenou v závorce: 0,006 m
2
 (dm

2
). [0,6 dm

2
]

Výsledek řešení:

15 dm
2
 = 150 000 mm

2

88 Stereometrie

Objem hranolu

Trojboký hranol

 … obsah podstavy

 … výška hranolu

 … objem hranolu

b

a

c

v

Sp

Stereometrie 89

Objem hranolu

Varianta A

Hranol má výšku 3 cm a jeho podstava je znázorněna na obrázku. Určete objem hranolu.

Příklad:

 ()

Obsah podstavy spočteme jako obsah pravoúhlého trojúhelníku s odvěsnami a a b.

Objem hranolu pak vypočteme podle vztahu:

Objem hranolu je 18 cm
3
.

Příklad:

Varianta A

Varianta B

Varianta C

Výsledek řešení:

Objem hranolu je 18 cm
3
.

4 cm

3 cm

5 cm

90 Stereometrie

Příklady k procvičení:

1) Hranol má výšku 5 dm a jeho podstava je znázorněna na obrázku. Určete objem hranolu.

[50 dm
3
]

2) Hranol má výšku 8 mm a jeho podstava je znázorněna na obrázku. Určete objem hranolu.

[64 mm
3
]

3) Hranol má výšku 0,2 m a jeho podstava je znázorněna na obrázku. Určete objem hranolu.

[0,0225 m
3
]

2 dm

5 dm

4 mm

2 mm

0,5 m

0,45 m

Stereometrie 91

4) Hranol má výšku 0,2 m a jeho podstava je znázorněna na obrázku. Určete objem hranolu.

[600 cm
3
]

12 cm

5 cm

13 cm

92 Stereometrie

Objem hranolu

Varianta B

Vypočtěte objem čtyřbokého hranolu, který má výšku 8 cm a jeho podstavou je kosočtverec

se stranou 4 cm a výškou 3 cm.

Příklad:

 ()

Obsah podstavy určíme jako obsah kosočtverce podle vztahu:

Objem hranolu pak vypočteme podle vztahu:

 p cm3

Objem hranolu je 96 cm
3
.

Příklad:

Varianta A

Varianta B

Varianta C

Příklady k procvičení:

1) Vypočtěte objem čtyřbokého hranolu, který má výšku 2 dm a jeho podstavou je kosodélník

se stranou 3 dm a výškou 10 dm. [600 dm
3
]

2) Vypočtěte objem čtyřbokého hranolu, který má výšku 20 mm a jeho podstavou je obdélník

se stranami 16 mm a 18 mm. [5 760 mm
3
]

Výsledek řešení:

Objem hranolu je 96 cm
3
.

Stereometrie 93

3) Vypočtěte objem čtyřbokého hranolu, který má výšku 0,4 m a jeho podstavou je

lichoběžník se základnami 0,8 m a 0,6 m a výškou 0,4 m. [0,112 m
3
]

4) Vypočtěte objem čtyřbokého hranolu, který má výšku 200 mm a jeho podstavou je čtverec

se stranou 180 mm. [6 480 000 mm
3
]

94 Stereometrie

Objem hranolu

Varianta C

Převeďte na jednotku uvedenou v závorce:

30 dm
3
 (mm

3
)

Příklad:

Jednotku dm
3
 postupně převádíme na cm

3
 a mm

3
, to znamená, že desetinnou čárku

posunujeme celkem o 6 míst. Jedná se o převod z větší jednotky na menší, desetinnou čárku

tedy posunujeme doprava.

30 dm
3
 = 30 000 000 mm

3

Příklad:

Varianta A

Varianta B

Varianta C

Příklady k procvičení:

1) Převeďte na jednotku uvedenou v závorce: 18 m
3
 (mm

3
). [18 000 000 000 mm

3
]

2) Převeďte na jednotku uvedenou v závorce: 0,2 cm
3
 (mm

3
). [200 mm

3
]

3) Převeďte na jednotku uvedenou v závorce: 6,3 dm
3
 (cm

3
). [6 300 cm

3
]

4) Převeďte na jednotku uvedenou v závorce: 0,018 m
3
 (dm

3
). [18 dm

3
]

Výsledek řešení:

30 dm
3
 = 30 000 000 mm

3

Stereometrie 95

Válec

Válec a jeho síť

Válec

Základní pojmy

Podstavy válce jsou dva shodné kruhy.

Výška válce je vzdálenost středů jeho podstav.

Poloměr válce je poloměr jeho podstav.

podstava

výška válce

podstava poloměr válce

r

v

96 Stereometrie

Síť válce

Základní pojmy

v … výška válce

r … poloměr válce

Rozvinutý plášť válce je obdélník nebo čtverec. Jeden jeho rozměr se rovná obvodu podstavy,

druhý výšce válce.

rozvinutý plášť

r

r

v

Stereometrie 97

Válec a jeho síť

Varianta A

Obdélník má rozměry 2 cm a 5 cm. Určete poloměr a výšku válce, který vznikne otáčením

tohoto obdélníku kolem jeho delší strany.

Příklad:

Celou situaci nakreslíme do obrázku.

Z obrázku je patrné, že výška válce je 5 cm a jeho poloměr 2 cm.

Příklad:

Varianta A

Varianta B

Varianta C

Příklady k procvičení:

1) Obdélník má rozměry 5 mm a 15 mm. Určete poloměr a výšku válce, který vznikne

otáčením tohoto obdélníku kolem jeho delší strany. [5 mm; 15 mm]

2) Obdélník má rozměry 1,2 dm a 3,4 dm. Určete poloměr a výšku válce, který vznikne

otáčením tohoto obdélníku kolem jeho kratší strany. [3,4 dm; 1,2 dm]

Výsledek řešení:

Výška válce je 5 cm a jeho poloměr 2 cm.

2 cm

5 cm

98 Stereometrie

3) Obdélník má rozměry 1 m a 5 m. Určete poloměr a výšku válce, který vznikne otáčením

tohoto obdélníku kolem osy jeho kratší strany. [0,5 m; 5 m]

4) Obdélník má rozměry 12 cm a 18 cm. Určete poloměr a výšku válce, který vznikne

otáčením tohoto obdélníku kolem osy jeho delší strany. [9 cm; 12 cm]

Stereometrie 99

Válec a jeho síť

Varianta B

Určete rozměry rozvinutého pláště válce, jehož poloměr má velikost 3 cm a výška 10 cm.

Výsledek zaokrouhlete na dvě desetinná místa.

Příklad:

 cm

 cm

 ()

 ̇

Rozvinutým pláštěm válce je obdélník, jehož jeden rozměr je roven výšce, tedy 10 cm, a

druhý rozměr je roven obvodu podstavy, tedy 18,85 cm.

Příklad:

Varianta A

Varianta B

Varianta C

Příklady k procvičení:

1) Určete rozměry rozvinutého pláště válce, jehož poloměr má velikost 1 cm a výška 15 cm.

Výsledek zaokrouhlete na dvě desetinná místa. [15 cm; 6,28 cm]

2) Určete rozměry rozvinutého pláště válce, jehož poloměr má velikost 0,4 dm a výška

1,5 dm. Výsledek zaokrouhlete na dvě desetinná místa. [1,5 dm; 2,51 dm]

3) Určete rozměry rozvinutého pláště válce, jehož poloměr má velikost 114 mm a výška

55 mm. Výsledek zaokrouhlete na dvě desetinná místa. [55 mm; 716,28 mm]

4) Určete rozměry rozvinutého pláště válce, jehož poloměr má velikost 0,5 m a výška 1,15 m.

Výsledek zaokrouhlete na dvě desetinná místa. [1,15 m; 3,14 m]

Výsledek řešení:

Jeden rozměr má velikost 10 cm a druhý 18,85 cm.

100 Stereometrie

Válec a jeho síť

Varianta C

Obvod podstavy válce je 120 cm. Určete jeho poloměr. Výsledek zaokrouhlete na dvě

desetinná místa.

Příklad:

 cm

 ()

 ̇

Poloměr podstavy daného válce je přibližně 19,10 cm.

Příklad:

Varianta A

Varianta B

Varianta C

Příklady k procvičení:

1) Obvod podstavy válce je 11 cm. Určete jeho poloměr. Výsledek zaokrouhlete na dvě

desetinná místa. [1,75 cm]

2) Obvod podstavy válce je 0,45 dm. Určete jeho poloměr. Výsledek zaokrouhlete na dvě

desetinná místa. [0,07 dm]

3) Obvod podstavy válce je 1,12 m. Určete jeho poloměr. Výsledek zaokrouhlete na dvě

desetinná místa. [0,18 m]

4) Obvod podstavy válce je 1 125 mm. Určete jeho poloměr. Výsledek zaokrouhlete na dvě

desetinná místa. [179,05 mm]

Výsledek řešení:

Poloměr podstavy daného válce je přibližně 19,10 cm.

Stereometrie 101

Válec

Povrch válce

Válec

Síť válce

r

v

Spl

r

r

v

Sp

Sp

102 Stereometrie

 … obsah podstavy

 … obsah pláště válce

r … poloměr válce

v … výška válce

 … povrh válce

 ()

Stereometrie 103

Povrch válce

Varianta A

Určete povrch válce s poloměrem 2 cm a výškou 8 cm. Výsledek zaokrouhlete na dvě

desetinná místa.

Příklad:

 cm

 ()

 ̇

Povrch válce je 125,66 cm
2
.

Příklad:

Varianta A

Varianta B

Varianta C

Příklady k procvičení:

1) Určete povrch válce s poloměrem 21 cm a výškou 4 cm. Výsledek zaokrouhlete na dvě

desetinná místa. [3 298,67 cm
2
]

2) Určete povrch válce s poloměrem 1,4 m a výškou 4,05 m. Výsledek zaokrouhlete na dvě

desetinná místa. [47,94 m
2
]

3) Určete povrch válce s poloměrem 0,95 dm a výškou 2,15 dm. Výsledek zaokrouhlete na

dvě desetinná místa. [18,50 dm
2
]

4) Určete povrch válce s poloměrem 1 115 mm a výškou 895 mm. Výsledek zaokrouhlete na

dvě desetinná místa. [14 081 560,75 mm
2
]

Výsledek řešení:

Povrch válce je 125,66 cm
2
.

104 Stereometrie

Povrch válce

Varianta B

Určete obsah pláště válce s poloměrem 16 cm a výškou 4 cm. Výsledek zaokrouhlete na dvě

desetinná místa.

Příklad:

 cm

 ()

 ̇

Obsah pláště válce je 402,12 cm
2
.

Příklad:

Varianta A

Varianta B

Varianta C

Příklady k procvičení:

1) Určete obsah pláště válce s poloměrem 12,4 cm a výškou 8,4 cm. Výsledek zaokrouhlete

na dvě desetinná místa. [654,46 cm
2
]

2) Určete obsah pláště válce s poloměrem 0,56 dm a výškou 2,42 dm. Výsledek zaokrouhlete

na dvě desetinná místa. [8,51 dm
2
]

3) Určete obsah pláště válce s poloměrem 2 m a výškou 0,4 m. Výsledek zaokrouhlete na dvě

desetinná místa. [5,03 m
2
]

4) Určete obsah pláště válce s poloměrem 224 mm a výškou 345 mm. Výsledek zaokrouhlete

na dvě desetinná místa. [485 564,56 mm
2
]

Výsledek řešení:

Obsah pláště válce je 402,12 cm
2
.

Stereometrie 105

Povrch válce

Varianta C

Honza vyrábí papírové krabičky s víčkem ve tvaru válce s poloměrem 5 cm a výškou 6 cm.

Kolik cm
2
 papíru bude muset natřít, opatřuje-li nátěrem 10 krabiček. Krabičky natírá zvnějšku

i s víčkem. Výsledek zaokrouhlete na dvě desetinná místa.

Příklad:

 cm

 ()

Povrch jedné krabičky vypočteme podle vztahu:

 ̇

Pro povrch deseti krabiček pak platí:

Honza musí natřít barvou přibližně 3455,75 cm
2
 papíru.

Příklad:

Varianta A

Varianta B

Varianta C

Příklady k procvičení:

1) Válec stroje má šířku 2 m a poloměr 0,5 m. Jaký je obsah cesty, kterou tento válec uválí,

otočí-li se pětkrát? [31,42 m
2
]

2) Váleček na malování má poloměr 3 cm a šířku 30 cm. Kolik m
2
 stěny natřeme, otočí-li se

váleček při jednom tahu desetkrát? [0,57 m
2
]

3) Rotunda má tvar válce s průměrem 5 m a výškou 3 m. Kolik m
2
 stěny musíme uvnitř

rotundy natřít, natíráme-li stěnu a strop? [66,76 m
2
]

4) Kolik cm
2
 plechu je potřeba na výrobu konzervy s poloměrem 5 cm a výškou 10 cm,

připočítáme-li 5% na spoje a lemy? [494,80 cm
2
]

Výsledek řešení:

Honza musí natřít barvou přibližně 3455,75 cm
2
 papíru.

106 Stereometrie

Povrch válce

Válec

 … obsah podstavy

r … poloměr válce

v … výška válce

 … objem válce

r

v

Sp

Stereometrie 107

Povrch válce

Varianta A

Určete objem válce s poloměrem 2 cm a výškou 8 cm. Výsledek zaokrouhlete na dvě

desetinná místa.

Příklad:

 cm

 ()

 ̇

Objem válce je 100,53 cm
2
.

Příklad:

Varianta A

Varianta B

Varianta C

Příklady k procvičení:

1) Určete objem válce s poloměrem 21 cm a výškou 4 cm. Výsledek zaokrouhlete na dvě

desetinná místa. [5541,77 cm
3
]

2) Určete objem válce s poloměrem 1,4 m a výškou 4,05 m. Výsledek zaokrouhlete na dvě

desetinná místa. [24,94 m
3
]

3) Určete objem válce s poloměrem 0,95 dm a výškou 2,15 dm. Výsledek zaokrouhlete na dvě

desetinná místa. [6,10 dm
3
]

4) Určete objem válce s poloměrem 1 115 mm a výškou 895 mm. Výsledek zaokrouhlete na

dvě desetinná místa. [3 495 607 341,45 mm
3
]

Výsledek řešení:

Objem válce je 100,53 cm
2
.

108 Stereometrie

Povrch válce

Varianta B

Určete poloměr válce s objemem 165 cm
3
 a výškou 4 cm. Výsledek zaokrouhlete na dvě

desetinná místa.

Příklad:

 cm

 ()

 √

 √

 √

 ̇

Poloměr válce je 3,62 cm.

Příklad:

Varianta A

Varianta B

Varianta C

Příklady k procvičení:

1) Určete poloměr válce s objemem 25 cm
3
 a výškou 0,5 cm. Výsledek zaokrouhlete na dvě

desetinná místa. [3,99 cm]

2) Určete poloměr válce s objemem 0,25 dm
3
 a výškou 0,5 dm. Výsledek zaokrouhlete na dvě

desetinná místa. [0,40 dm]

3) Určete poloměr válce s objemem 14 m
3
 a výškou 2 m. Výsledek zaokrouhlete na dvě

desetinná místa. [1,49 m]

4) Určete poloměr válce s objemem 1445 mm
3
 a výškou 210 mm. Výsledek zaokrouhlete na

dvě desetinná místa. [1,48 mm]

Výsledek řešení:

Poloměr válce je 3,62 cm.

Stereometrie 109

Povrch válce

Varianta C

Určete výšku válce s objemem 65 cm
3
 a poloměrem 4 cm. Výsledek zaokrouhlete na dvě

desetinná místa.

Příklad:

 cm

 ()

 ̇

Výška válce je 1,29 cm.

Příklad:

Varianta A

Varianta B

Varianta C

Příklady k procvičení:

1) Určete výšku válce s objemem 365 cm
3
 a poloměrem 2 cm. Výsledek zaokrouhlete na dvě

desetinná místa. [29,05 cm]

2) Určete výšku válce s objemem 2,1 dm
3
 a poloměrem 0,1 dm. Výsledek zaokrouhlete na

dvě desetinná místa. [66,85 dm]

3) Určete výšku válce s objemem 1,1 m
3
 a poloměrem 0,1 m. Výsledek zaokrouhlete na dvě

desetinná místa. [35,01 m]

4) Určete výšku válce s objemem 3652 mm
3
 a poloměrem 22 mm. Výsledek zaokrouhlete na

dvě desetinná místa. [2,40 mm]

Výsledek řešení:

Výška válce je 1,29 cm.

110 Stereometrie

Jehlan

Trojboký jehlan Čtyřboký jehlan

Základní pojmy

Boční stěny jehlanu jsou trojúhelníky.

Výška jehlanu je vzdálenost hlavního vrcholu od roviny podstavy.

Plášť jehlanu je tvořen všemi bočními stěnami.

boční stěna boční hrana

podstava

hlavní vrchol

podstavná

hrana

vrchol podstavy

výška

Stereometrie 111

Je-li podstavou jehlanu pravidelný n-úhelník (rovnostranný trojúhelník, čtverec, pravidelný

pětiúhelník, pravidelný šestiúhelník, …), hovoříme potom o tzv. pravidelném n-bokém

jehlanu.

Příklady některých dalších jehlanů

Pětiboký jehlan Šestiboký jehlan

112 Stereometrie

Jehlan

Varianta A

Do prázdného obdélníčku doplňte správné slovo:

Podstavou šestibokého jehlanu je šestiúhelníky.

Příklad:

Podstavou libovolného jehlanu je vždy mnohoúhelník. Počet bočních stěn jehlanu je pak

totožný s počtem vrcholů podstavy. Podstavou šestibokého jehlanu je tedy šestiúhelník.

Příklad:

Varianta A

Varianta B

Varianta C

Příklady k procvičení:

1) Do prázdného obdélníčku doplňte správné slovo:

Boční stěny šestibokého jehlanu jsou tvořeny šesti trojúhelníky.

[trojúhelníky]

2) Do prázdného obdélníčku doplňte správné slovo:

Boční hrany trojbokého jehlanu jsou tvořeny třemi úsečkami.

[úsečkami]

3) Do prázdného obdélníčku doplňte správné slovo:

Boční hrany pravidelného pětibokého jehlanu jsou tvořeny pěti shodnými úsečkami.

[pěti]

4) Do prázdného obdélníčku doplňte správné slovo:

Trojboký jehlan má celkem tři podstavné hrany.

[hrany]

Výsledek řešení:

Podstavou šestibokého jehlanu je šestiúhelník.

Stereometrie 113

Jehlan

Varianta B

Na obrázku je znázorněn pětiboký jehlan. Pomocí vrcholů zapište všechny jeho boční stěny.

Příklad:

Boční stěny pětibokého jehlanu jsou tvořeny pěti trojúhelníky, které můžeme pomocí jeho

vrcholů zapsat takto: ABV, BCV, CDV, DEV, EAV.

Příklad:

Varianta A

Varianta B

Varianta C

Příklady k procvičení:

1) Na obrázku je znázorněn pětiboký jehlan. Pomocí vrcholů zapište všechny jeho boční

hrany.

[Úsečky AV, BV, CV, DV, EV.]

Výsledek řešení:

Trojúhelníky ABV, BCV, CDV, DEV, EAV.

A B

C

D

E

V

A B

C

D

E

V

114 Stereometrie

2) Na obrázku je znázorněn trojboký jehlan. Pomocí vrcholů zapište všechny jeho podstavné

hrany.

[Úsečky AB, BC, AC.]

3) Na obrázku je znázorněn trojboký jehlan. Pomocí vrcholů zapište jeho podstavu.

[Trojúhelník ABC.]

4) Na obrázku je znázorněn čtyřboký jehlan. Pomocí vrcholů zapište jeho boční stěny.

[Trojúhelníky ABV, BCV, CDV, ADV.]

A

B

C

V

A B

C D

V

A

B

C

V

Stereometrie 115

Jehlan

Varianta C

Kolik bočních stěn má pravidelný čtyřboký jehlan?

Příklad:

Vrcholy čtyřbokého jehlanu označíme písmeny A, B, C, D, V a vidíme, že čtyřboký jehlan je

tvořen jednou podstavou tvaru čtverce a čtyřmi stěnami ve tvaru trojúhelníku. Celkový počet

bočních stěn je tedy 4.

Příklad:

Varianta A

Varianta B

Varianta C

Příklady k procvičení:

1) Kolik vrcholů má trojboký jehlan? [4]

2) Kolik bočních stěn má čtyřboký jehlan? [4]

3) Kolik bočních hran má šestiboký jehlan? [6]

4) Kolik podstav má šestiboký jehlan? [1]

Výsledek řešení:

Pravidelný čtyřboký jehlan má 4 boční stěny.

A B

C D

V

116 Stereometrie

Síť a povrch jehlanu

Čtyřboký jehlan

Síť čtyřbokého jehlanu

a

b

c

c c

c

a

a

b b

b b

a

c

c c

c

c

Spl

Sp

Stereometrie 117

Základní pojmy

Síť jehlanu je složena ze všech jeho stěn.

Z vystřižené sítě můžeme složit model jehlanu.

 … obsah podstavy

 … obsah pláště krychle

 … povrh hranolu

Povrch hranolu je součet obsahů všech jeho stěn.

Plášť hranolu je tvořen trojúhelníky.

118 Stereometrie

Síť a povrch jehlanu

Varianta A

Narýsujte síť trojbokého jehlanu podle obrázku.

Příklad:

Trojboký jehlan

Síť trojbokého jehlanu

3 cm

3 cm

3 cm

3 cm

3 cm

3 cm 3 cm

3 cm

3 cm

3 cm

3cm

3 cm 3cm

3cm 3cm

Stereometrie 119

Výsledek řešení:

Příklad:

Varianta A

Varianta B

Varianta C

3 cm

3 cm

3 cm 3 cm

3cm

3 cm 3cm

3cm 3cm

120 Stereometrie

Příklady k procvičení:

1) Narýsujte síť pravidelného čtyřbokého jehlanu podle obrázku.

2 cm

3 cm

2 cm

2 cm

2 cm

3 cm 3 cm

3 cm 3 cm

3 cm

3 cm

3 cm

3 cm

Stereometrie 121

2) Narýsujte síť pravidelného pětibokého jehlanu podle obrázku.

3 cm

2 cm

2 cm

3 cm 3 cm

2 cm

2 cm 2 cm

122 Stereometrie

3) Narýsujte síť pravidelného šestibokého jehlanu podle obrázku.

3 cm

2 cm

2 cm

2 cm

2 cm

2 cm

2 cm

2 cm

3 cm

3 cm

3 cm

3 cm

Stereometrie 123

4) Narýsujte pravidelného čtyřstěnu s hranou délky 2 cm.

2 cm

2 cm 2 cm

2 cm 2 cm

2 cm
2 cm

2 cm

124 Stereometrie

Síť a povrch jehlanu

Varianta B

Vypočtěte povrch pravidelného čtyřbokého jehlanu, jehož podstavná hrana má délku 5 cm a

výška stěny má délku 12 cm.

Příklad:

 cm

 ()

Obsah podstavy spočteme jako obsah čtverce se stranou délky a.

Plášť je tvořen čtyřmi rovnoramennými trojúhelníky se základnou a a výškou va.

Povrch hranolu 145 cm
2
.

Příklad:

Varianta A

Varianta B

Varianta C

Příklady k procvičení:

1) Vypočtěte povrch pravidelného čtyřstěnu, jehož hrana má délku 1,2 dm. Výsledek

zaokrouhlete na dvě desetinná místa. [2,49 dm
2
]

2) Vypočtěte povrch pravidelného šestibokého jehlanu, jehož podstavná hrana má délku 6 mm

a stěnová výška 10 mm. Výsledek zaokrouhlete na dvě desetinná místa. [273,53 mm
2
]

Výsledek řešení:

Povrch hranolu 145 cm
2
.

Stereometrie 125

3) Vypočtěte povrch pravidelného osmibokého jehlanu, jehož podstavná hrana má délku

12 cm a stěnová výška 30 cm. Výsledek zaokrouhlete na dvě desetinná místa.

[2 135,29 cm
2
]

4) Vypočtěte povrch pravidelného čtyřbokého jehlanu, jehož podstavná hrana má délku 10 cm

a výška jehlanu má délku 12 cm. [360 cm
2
]

126 Stereometrie

Síť a povrch jehlanu

Varianta C

Vypočtěte povrch pravidelného čtyřbokého jehlanu, jehož podstavná hrana má délku 10 cm a

stěnová výška svírá s rovinou podstavy úhel o velikosti .

Příklad:

 ()

Obsah podstavy spočteme jako obsah čtverce se stranou délky a.

Plášť je tvořen čtyřmi rovnoramennými trojúhelníky se základnou a a výškou va.

Výšku va vypočteme z pravoúhlého trojúhelníku SXV užitím funkce kosinus:

Odtud pro stěnovou výšku va dostáváme:

Povrch jehlanu je 300 cm
2
.

A B

C D

V

S
X

a

va

Stereometrie 127

Příklad:

Varianta A

Varianta B

Varianta C

Příklady k procvičení:

1) Vypočtěte povrch pravidelného čtyřbokého jehlanu, jehož boční hrana má délku 15 cm a

výška jehlanu je 10 cm. Výsledek zaokrouhlete na jednotky. [651 cm
2
]

2) Vypočtěte povrch pravidelného čtyřbokého jehlanu, jehož boční stěna svírá s rovinou

podstavy úhel a podstavná hrana má délku 4,6 cm. Výsledek zaokrouhlete na jednotky.

 [54 cm
2
]

3) Vypočtěte povrch pravidelného čtyřbokého jehlanu, jehož boční hrana má délku 42 cm a

podstavná hrana má délku 28 cm. Výsledek zaokrouhlete na jednotky. [3 002 cm
2
]

4) Vypočtěte povrch pravidelného čtyřbokého jehlanu, jehož protilehlé boční hrany svírají

úhel a výška jehlanu je 8 cm. Výsledek zaokrouhlete na jednotky. [100 cm
2
]

Výsledek řešení:

Povrch jehlanu je 300 cm
2
.

128 Stereometrie

Objem jehlanu

Čtyřboký jehlan

 … obsah podstavy

 … výška jehlanu

 … objem jehlanu

a

a

v

Sp

Stereometrie 129

Objem jehlanu

Varianta A

Jehlan má výšku 3 cm a jeho podstava je znázorněna na obrázku. Určete objem jehlanu.

Příklad:

 ()

Obsah podstavy spočteme jako obsah pravoúhlého trojúhelníku s odvěsnami a a b.

Objem jehlanu pak vypočteme podle vztahu:

Objem jehlanu je 6 cm
3
.

Příklad:

Varianta A

Varianta B

Varianta C

Výsledek řešení:

Objem jehlanu je 6 cm
3
.

4 cm

3 cm

5 cm

130 Stereometrie

Příklady k procvičení:

1) Jehlan má výšku 5 dm a jeho podstava je znázorněna na obrázku. Určete objem jehlanu.

Výsledek zaokrouhlete na setiny.

[16,67 dm
3
]

2) Jehlan má výšku 8 mm a jeho podstava je znázorněna na obrázku. Určete objem jehlanu.

Výsledek zaokrouhlete na setiny.

[21,33 mm
3
]

3) Jehlan má výšku 0,2 m a jeho podstava je znázorněna na obrázku. Určete objem jehlanu.

[0,007 5 m
3
]

2 dm

5 dm

4 mm

2 mm

0,5 m

0,45 m

Stereometrie 131

4) Jehlan má výšku 0,2 m a jeho podstava je znázorněna na obrázku. Určete objem jehlanu.

[200 cm
3
]

12 cm

5 cm

13 cm

132 Stereometrie

Objem jehlanu

Varianta B

Vypočtěte objem čtyřbokého jehlanu, který má výšku 8 cm a jeho podstavou je kosočtverec se

stranou 4 cm a výškou 3 cm.

Příklad:

 ()

Obsah podstavy určíme jako obsah kosočtverce podle vztahu:

Objem jehlanu pak vypočteme podle vztahu:

 p

 cm3

Objem jehlanu je 32 cm
3
.

Příklad:

Varianta A

Varianta B

Varianta C

Příklady k procvičení:

1) Vypočtěte objem čtyřbokého jehlanu, který má výšku 2 dm a jeho podstavou je kosodélník

se stranou 3 dm a výškou 10 dm. [200 dm
3
]

2) Vypočtěte objem čtyřbokého jehlanu, který má výšku 20 mm a jeho podstavou je obdélník

se stranami 16 mm a 18 mm. [1 920 mm
3
]

Výsledek řešení:

Objem jehlanu je 32 cm
3
.

Stereometrie 133

3) Vypočtěte objem čtyřbokého jehlanu, který má výšku 0,4 m a jeho podstavou je

lichoběžník se stranami 0,8 m a 0,6 m a výškou 0,4 m. Výsledek zaokrouhlete na tři desetinná

místa. [0,037 m
3
]

4) Vypočtěte objem čtyřbokého jehlanu, který má výšku 200 mm a jeho podstavou je čtverec

se stranou 180 mm. [2 160 000 mm
3
]

134 Stereometrie

Objem jehlanu

Varianta C

Vypočtěte objem pravidelného čtyřbokého jehlanu, jehož podstavná hrana má délku 10 cm a

stěnová výška svírá s rovinou podstavy úhel o velikosti .

Příklad:

 ()

Obsah podstavy spočteme jako obsah čtverce se stranou délky a.

Tělesovou výšku v vypočteme z pravoúhlého trojúhelníku SXV užitím funkce tangens:

Odtud pro tělesovou výšku v dostáváme:

Objem jehlanu je 288,67 cm
2
.

Příklad:

Varianta A

Varianta B

Varianta C

Výsledek řešení:

Objem jehlanu je 288,67 cm
2
.

A B

C D

V

S
X

a

va

v

Stereometrie 135

Příklady k procvičení:

1) Vypočtěte objem pravidelného čtyřbokého jehlanu, jehož boční hrana má délku 15 cm a

výška jehlanu je 10 cm. Výsledek zaokrouhlete na jednotky. [832 cm
3
]

2) Vypočtěte objem pravidelného čtyřbokého jehlanu, jehož boční stěna svírá s rovinou

podstavy úhel a podstavná hrana má délku 4,6 cm. Výsledek zaokrouhlete na jednotky.

 [19 cm
3
]

3) Vypočtěte objem pravidelného čtyřbokého jehlanu, jehož boční hrana má délku 42 cm a

podstavná hrana má délku 28 cm. Výsledek zaokrouhlete na jednotky. [9 669 cm
3
]

4) Vypočtěte objem pravidelného čtyřbokého jehlanu, jehož protilehlé boční hrany svírají

úhel a výška jehlanu je 8 cm. Výsledek zaokrouhlete na jednotky. [58 cm
3
]

136 Stereometrie

Kužel

Kužel

Základní pojmy

Podstavou kužele je kruh.

Výška kužele je vzdálenost vrcholu kužele od středu jeho podstavy.

Poloměr kužele je poloměr jeho podstavy.

Všechny strany kužele tvoří plášť kužele.

výška kužele

kužele

podstava poloměr

kužele

r

v

strana kužele

kužele

vrchol kužele

kužele

Stereometrie 137

Kužel

Varianta A

Pravoúhlý trojúhelník má odvěsny s rozměry 3 cm a 45 cm. Určete poloměr a výšku kužele,

který vznikne otáčením tohoto trojúhelníku kolem jeho delší odvěsny.

Příklad:

Celou situaci nakreslíme do obrázku.

Z obrázku je patrné, že výška kužele je 4 cm a jeho poloměr 3 cm.

Příklad:

Varianta A

Varianta B

Varianta C

Příklady k procvičení:

1) Pravoúhlý trojúhelník má odvěsny s rozměry 5 mm a 15 mm. Určete poloměr a výšku

kužele, který vznikne otáčením tohoto trojúhelníku kolem jeho delší odvěsny.

[5 mm; 15 mm]

Výsledek řešení:

Výška kužele je 4 cm a jeho poloměr 3 cm.

3 cm

4 cm

138 Stereometrie

2) Pravoúhlý trojúhelník má odvěsny s rozměry 1,2 dm a 3,4 dm. Určete poloměr a výšku

kužele, který vznikne otáčením tohoto trojúhelníku kolem jeho kratší strany.

[3,4 dm; 1,2 dm]

3) Rovnoramenný trojúhelník má základnu dlouhou 6 m a ramena 5 m. Určete poloměr a

výšku kužele, který vznikne otáčením tohoto trojúhelníku kolem jeho osy souměrnosti.

 [3 m; 4 m]

4) Rovnoramenný trojúhelník má základnu dlouhou 10 cm a ramena 13 cm. Určete poloměr a

výšku kužele, který vznikne otáčením tohoto trojúhelníku kolem jeho osy souměrnosti.

 [5 cm; 12 cm]

Stereometrie 139

Kužel

Varianta B

Určete výšku kužele, jehož podstava má poloměr 10 cm a strana má délku 26 cm.

Příklad:

 cm

 cm

 ()

Kužel vzniká rotací pravoúhlého trojúhelníku kolem jeho odvěsny. Pro stranu kužele, jeho

poloměr a výšku můžeme na základě Pythagorovy věty psát:

Odtud pro výšku kužele platí:

 √ √

Výška kužele má délku 24 cm.

Příklad:

Varianta A

Varianta B

Varianta C

Příklady k procvičení:

1) Určete výšku kužele, jehož podstava má poloměr 8 mm a strana má délku 11,6 mm.

 [8,4 mm]

2) Určete výšku kužele, jehož podstava má poloměr 3,6 m a strana má délku 8,5 m.

 [7,7 m]

3) Určete výšku kužele, jehož podstava má poloměr 14,4 dm a strana má délku 34 dm.

 [30,8 dm]

4) Určete výšku kužele, jehož podstava má poloměr 88 cm a strana má délku 127,6 cm.

 [92,4 cm]

Výsledek řešení:

Výška kužele má délku 24 cm.

140 Stereometrie

Kužel

Varianta C

Obvod podstavy kužele je 120 cm. Určete jeho poloměr. Výsledek zaokrouhlete na dvě

desetinná místa.

Příklad:

 cm

 ()

 ̇

Poloměr podstavy daného kužele je přibližně 19,10 cm.

Příklad:

Varianta A

Varianta B

Varianta C

Příklady k procvičení:

1) Obvod podstavy kužele je 11 cm. Určete jeho poloměr. Výsledek zaokrouhlete na dvě

desetinná místa. [1,75 cm]

2) Obvod podstavy kužele je 0,45 dm. Určete jeho poloměr. Výsledek zaokrouhlete na dvě

desetinná místa. [0,07 dm]

3) Obvod podstavy kužele je 1,12 m. Určete jeho poloměr. Výsledek zaokrouhlete na dvě

desetinná místa. [0,18 m]

4) Obvod podstavy kužele je 1 125 mm. Určete jeho poloměr. Výsledek zaokrouhlete na dvě

desetinná místa. [179,05 mm]

Výsledek řešení:

Poloměr podstavy daného kužele je přibližně 19,10 cm.

Stereometrie 141

Síť a povrch kužele

Kužel

Síť kužele

Poloměr rozvinutého pláště je roven délce strany kužele.

Délka oblouku kružnice na rozvinutém plášti je rovna obvodu podstavy kužele.

s

r

Spl

Sp

r

v
s

podstava kužele

plášť kužele

podstava kužele

rozvinutý

plášť kužele

142 Stereometrie

 … obsah podstavy

 … obsah pláště kužele

r … poloměr kužele

v … výška kužele

s … strana kužele

 … povrh kužele

 ()

Stereometrie 143

Síť a povrch kužele

Varianta A

Určete povrch kužele s poloměrem 2 cm a výškou 8 cm. Výsledek zaokrouhlete na dvě

desetinná místa.

Příklad:

 cm

 ()

Kužel vzniká rotací pravoúhlého trojúhelníku kolem jeho odvěsny. Pro stranu kužele, jeho

poloměr a výšku můžeme na základě Pythagorovy věty psát:

Odtud pro stranu kužele platí:

 √ √

 ̇

Povrch kužele je 64,40 cm
2
.

Příklad:

Varianta A

Varianta B

Varianta C

Příklady k procvičení:

1) Určete povrch kužele s poloměrem 21 cm a výškou 4 cm. Výsledek zaokrouhlete na dvě

desetinná místa. [2 795,79 cm
2
]

2) Určete povrch kužele s poloměrem 1,4 m a výškou 4,05 m. Výsledek zaokrouhlete na dvě

desetinná místa. [25,01 m
2
]

Výsledek řešení:

Povrch kužele je 64,40 cm
2
.

144 Stereometrie

3) Určete povrch kužele s poloměrem 0,95 dm a výškou 2,15 dm. Výsledek zaokrouhlete na

dvě desetinná místa. [9,85 dm
2
]

4) Určete povrch kužele s poloměrem 1 115 mm a výškou 895 mm. Výsledek zaokrouhlete na

dvě desetinná místa. [8 914 022,76 mm
2
]

Stereometrie 145

Síť a povrch kužele

Varianta B

Určete obsah pláště kužele s poloměrem 16 cm a výškou 4 cm. Výsledek zaokrouhlete na dvě

desetinná místa.

Příklad:

 cm

 ()

Kužel vzniká rotací pravoúhlého trojúhelníku kolem jeho odvěsny. Pro stranu kužele, jeho

poloměr a výšku můžeme na základě Pythagorovy věty psát:

Odtud pro stranu kužele platí:

 √ √

 ̇

Obsah pláště kužele je cm
2
.

Příklad:

Varianta A

Varianta B

Varianta C

Příklady k procvičení:

1) Určete obsah pláště kužele s poloměrem 12,4 cm a výškou 8,4 cm. Výsledek zaokrouhlete

na dvě desetinná místa. [583,45 cm
2
]

2) Určete obsah pláště kužele s poloměrem 0,56 dm a výškou 2,42 dm. Výsledek zaokrouhlete

na dvě desetinná místa. [4,37 dm
2
]

3) Určete obsah pláště kužele s poloměrem 2 m a výškou 0,4 m. Výsledek zaokrouhlete na

dvě desetinná místa. [12,82 m
2
]

4) Určete obsah pláště kužele s poloměrem 224 mm a výškou 345 mm. Výsledek

zaokrouhlete na dvě desetinná místa. [289 467,20 mm
2
]

Výsledek řešení:

Obsah pláště kužele je cm
2
.

146 Stereometrie

Síť a povrch kužele

Varianta C

Honza vyrábí papírové kornouty ve tvaru kužele s poloměrem 5 cm a výškou 6 cm. Kolik cm
2

papíru bude muset natřít, opatřuje-li nátěrem 10 kornoutů. Kornouty natírá pouze. Výsledek

zaokrouhlete na dvě desetinná místa.

Příklad:

 cm

 ()

Pro stranu kužele, jeho poloměr a výšku můžeme na základě Pythagorovy věty psát:

Odtud pro stranu kužele platí:

 √ √ .

Povrch jednoho kornoutu vypočteme jako obsah pláště kužele podle vztahu:

 ̇

Pro povrch deseti kornoutů pak platí:

Honza musí natřít barvou přibližně cm
2
 papíru.

Příklad:

Varianta A

Varianta B

Varianta C

Příklady k procvičení:

1) Nádrž na vodu tvaru kužele bez podstavy má průměr 2 m a výšku 0,5 m. Kolik m
2
 plechu

je třeba natřít, natíráme-li nádrž z obou stran? [7,03 m
2
]

Výsledek řešení:

Honza musí natřít barvou přibližně cm
2
 papíru.

Stereometrie 147

2) Dopravní kužel má poloměr 3 dm a výšku 5 dm. Kolik dm
2
 červené barvy potřebujeme na

natření 10 kusů zvnějšku i s podstavou? [832,30 dm
2
]

3) Střecha rotundy má tvar kužele s průměrem 5 m a výškou 3 m. Kolik m
2
 lepenky budeme

potřebovat, připočítáme-li 5% na spoje a lemy? [32,20 m
2
]

4) Kolik cm
2
 plechu je potřeba na výrobu stříšky na komín tvaru pláště válce s poloměrem 5

cm a výškou 10 cm, připočítáme-li 10% na spoje a lemy? [193,18 cm
2
]

148 Stereometrie

Objem kužele

Kužel

 … obsah podstavy

r … poloměr kužele

v … výška kužele

 … objem kužele

r

v
s

Stereometrie 149

Objem kužele

Varianta A

Určete objem kužele s poloměrem 2 cm a výškou 8 cm. Výsledek zaokrouhlete na dvě

desetinná místa.

Příklad:

 cm

 ()

 ̇

Objem kužele je 33,51 cm
3
.

Příklad:

Varianta A

Varianta B

Varianta C

Příklady k procvičení:

1) Určete objem kužele s poloměrem 21 cm a výškou 4 cm. Výsledek zaokrouhlete na dvě

desetinná místa. [1847,26 cm
3
]

2) Určete objem kužele s poloměrem 1,4 m a výškou 4,05 m. Výsledek zaokrouhlete na dvě

desetinná místa. [8,31 m
3
]

3) Určete objem kužele s poloměrem 0,95 dm a výškou 2,15 dm. Výsledek zaokrouhlete na

dvě desetinná místa. [2,03 dm
3
]

4) Určete objem kužele s poloměrem 1 115 mm a výškou 895 mm. Výsledek zaokrouhlete na

dvě desetinná místa. [1 165 202 447,15 mm
3
]

Výsledek řešení:

Objem kužele je 33,51 cm
3
.

150 Stereometrie

Objem kužele

Varianta B

Určete poloměr kužele s objemem 165 cm
3
 a výškou 4 cm. Výsledek zaokrouhlete na dvě

desetinná místa.

Příklad:

 cm

 ()

 √

 √

 √

 ̇

Poloměr kužele je 6,28 cm.

Příklad:

Varianta A

Varianta B

Varianta C

Příklady k procvičení:

1) Určete poloměr kužele s objemem 25 cm
3
 a výškou 0,5 cm. Výsledek zaokrouhlete na dvě

desetinná místa. [6,91 cm]

2) Určete poloměr kužele s objemem 0,25 dm
3
 a výškou 0,5 dm. Výsledek zaokrouhlete na

dvě desetinná místa. [0,69 dm]

3) Určete poloměr kužele s objemem 14 m
3
 a výškou 2 m. Výsledek zaokrouhlete na dvě

desetinná místa. [2,59 m]

4) Určete poloměr kužele s objemem 1445 mm
3
 a výškou 210 mm. Výsledek zaokrouhlete na

dvě desetinná místa. [2,56 mm]

Výsledek řešení:

Poloměr kužele je 6,28 cm.

cm.

Stereometrie 151

Objem kužele

Varianta C

Určete výšku kužele s objemem 65 cm
3
 a poloměrem 4 cm. Výsledek zaokrouhlete na dvě

desetinná místa.

Příklad:

 cm

 ()

 ̇

Výška kužele je 1,97 cm.

Příklad:

Varianta A

Varianta B

Varianta C

Příklady k procvičení:

1) Určete výšku kužele s objemem 365 cm
3
 a poloměrem 2 cm. Výsledek zaokrouhlete na dvě

desetinná místa. [9,33 cm]

2) Určete výšku kužele s objemem 2,1 dm
3
 a poloměrem 0,1 dm. Výsledek zaokrouhlete na

dvě desetinná místa. [14,16 dm]

3) Určete výšku kužele s objemem 1,1 m
3
 a poloměrem 0,1 m. Výsledek zaokrouhlete na dvě

desetinná místa. [10,25 m]

4) Určete výšku kužele s objemem 3652 mm
3
 a poloměrem 22 mm. Výsledek zaokrouhlete na

dvě desetinná místa. [2,68 mm]

Výsledek řešení:

Výška kužele je 1,97 cm.

152 Stereometrie

Koule a její povrch

Koule

Koule je množina všech bodů v prostoru, které mají od jejího středu vzdálenost menší nebo

rovnou r.

r … poloměr koule

 … povrch koule

r

S

poloměr koule

střed koule

Stereometrie 153

Koule a její povrch

Varianta A

Určete povrch koule s poloměrem 2 cm. Výsledek zaokrouhlete na dvě desetinná místa.

Příklad:

 ()

Pro povrch koule platí:

 ̇

Povrch koule je 50,27 cm
2
.

Příklad:

Varianta A

Varianta B

Varianta C

Příklady k procvičení:

1) Určete povrch koule s poloměrem 24 cm. Výsledek zaokrouhlete na dvě desetinná místa.

 [7 238,23 cm
2
]

2) Určete povrch koule s poloměrem 1,05 m. Výsledek zaokrouhlete na dvě desetinná místa.

 [13,85 m
2
]

3) Určete povrch koule s poloměrem 0,915 dm. Výsledek zaokrouhlete na dvě desetinná

místa. [10,52 dm
2
]

4) Určete povrch koule s poloměrem 1 005 mm. Výsledek zaokrouhlete na dvě desetinná

místa. [12 692 348,48 mm
2
]

Výsledek řešení:

Povrch koule je 50,27 cm
2
.

154 Stereometrie

Koule a její povrch

Varianta B

Určete poloměr koule s povrchem 10 cm
2
. Výsledek zaokrouhlete na dvě desetinná místa.

Příklad:

 ()

Pro povrch koule platí:

Odtud pro poloměr koule platí:

 √

 √

Poloměr koule je cm.

Příklad:

Varianta A

Varianta B

Varianta C

Příklady k procvičení:

1) Určete poloměr koule s povrchem 12,4 cm
2
. Výsledek zaokrouhlete na dvě desetinná místa.

 [0,99 cm]

2) Určete poloměr koule s povrchem 0,56 dm
2
. Výsledek zaokrouhlete na dvě desetinná

místa. [0,21 dm]

3) Určete poloměr koule s povrchem 2 m
2
. Výsledek zaokrouhlete na dvě desetinná místa.

 [0,40 m]

4) Určete poloměr koule s povrchem 225 mm
2
. Výsledek zaokrouhlete na dvě desetinná

místa. [4,23 mm]

Výsledek řešení:

Poloměr koule je cm.

Stereometrie 155

Koule a její povrch

Varianta C

Poloměr Země je 6 378 km. Určete její povrch a výsledek zaokrouhlete na dvě desetinná

místa.

Příklad:

 ()

Pro povrch koule platí:

 ̇

Povrch Země je 511 185 932,52 km
2
.

Příklad:

Varianta A

Varianta B

Varianta C

Příklady k procvičení:

1) Poloměr globusu je 18 cm. Určete jeho povrch a výsledek zaokrouhlete na dvě desetinná

místa. [4 071,50 cm
2
]

2) Poloměr hrací kuličky je 8 mm. Kolik mm
2
 musíme natřít barvou, natíráme-li 10 kuliček?

Výsledek zaokrouhlete na dvě desetinná místa. [8 042,48 mm
2
]

3) Průměr pingpongového míčku je 38 mm. Určete jeho povrch a výsledek zaokrouhlete na

dvě desetinná místa. [4 536,46 mm
2
]

4) Průměr koule pro zorbing je 3 m. Určete její povrch a výsledek zaokrouhlete na dvě

desetinná místa. [28,27 m
2
]

Výsledek řešení:

Povrch Země je 511 185 932,52 km
2
.

156 Stereometrie

Objem koule

Koule

Koule je množina všech bodů v prostoru, které mají od jejího středu vzdálenost menší nebo

rovnou r.

r … poloměr koule

 … objem koule

r

S

poloměr koule

střed koule

Stereometrie 157

Objem koule

Varianta A

Určete objem koule s poloměrem 4 cm. Výsledek zaokrouhlete na dvě desetinná místa.

Příklad:

 ()

Pro objem koule platí:

 ̇

Objem koule je 268,08 cm
3
.

Příklad:

Varianta A

Varianta B

Varianta C

Příklady k procvičení:

1) Určete objem koule s poloměrem 48 cm. Výsledek zaokrouhlete na dvě desetinná místa.

 [463 246,69 cm
3
]

2) Určete objem koule s poloměrem 2,05 m. Výsledek zaokrouhlete na dvě desetinná místa.

 [36,09 m
3
]

3) Určete objem koule s poloměrem 1,915 dm. Výsledek zaokrouhlete na dvě desetinná místa.

 [29,42 dm
3
]

4) Určete objem koule s poloměrem 2 010 mm. Výsledek zaokrouhlete na dvě desetinná

místa. [34 015 493 925,78 mm
3
]

Výsledek řešení:

Objem koule je 268,08 cm
3
.

158 Stereometrie

Objem koule

Varianta B

Určete poloměr koule s objemem 20 cm
3
. Výsledek zaokrouhlete na dvě desetinná místa.

Příklad:

 ()

Pro objem koule platí:

Odtud pro poloměr koule platí:

 √

Poloměr koule je cm.

Příklad:

Varianta A

Varianta B

Varianta C

Příklady k procvičení:

1) Určete poloměr koule s objemem 24,8 cm
3
. Výsledek zaokrouhlete na dvě desetinná místa.

 [1,81 cm]

2) Určete poloměr koule s objemem 1,12 dm
3
. Výsledek zaokrouhlete na dvě desetinná místa.

 [0,64 dm]

3) Určete poloměr koule s objemem 4 m
3
. Výsledek zaokrouhlete na dvě desetinná místa.

 [0,98 m]

4) Určete poloměr koule s objemem 550 mm
3
. Výsledek zaokrouhlete na dvě desetinná místa.

 [5,08 mm]

Výsledek řešení:

Poloměr koule je cm.

Stereometrie 159

Objem koule

Varianta C

Poloměr Země je 6 378 km. Určete její objem a výsledek zaokrouhlete na dvě desetinná

místa.

Příklad:

 ()

Pro objem koule platí:

 ̇

Objem Země je 1 086 781 292 542,89 km
3
.

Příklad:

Varianta A

Varianta B

Varianta C

Příklady k procvičení:

1) Poloměr globusu je 20 cm. Určete jeho objem a výsledek zaokrouhlete na dvě desetinná

místa. [33 510,32 cm
3
]

2) Poloměr kopacího míče je 13 cm. Určete jeho objem a výsledek zaokrouhlete na dvě

desetinná místa. [9 202,77 cm
3
]

3) Průměr pingpongového míčku je 38 mm. Určete jeho objem a výsledek zaokrouhlete na

dvě desetinná místa. [28 730,91 mm
3
]

4) Průměr koule pro zorbing je 3 m. Určete její objem a výsledek zaokrouhlete na dvě

desetinná místa. [14,14 m
3
]

Výsledek řešení:

Objem Země je 1 086 781 292 542,89 km
3
.

