POLA I OBJĘTOŚCI BRYŁ

OBROTOWYCH

WALEC:
[image: image1.wmf]H

r

V

×

=

2

p

[image: image2.wmf]H

r

r

Pc

×

+

=

p

p

2

2

2

1. Oblicz objętość walca, którego przekrój osiowy jest kwadratem o przekątnej
[image: image3.wmf]2

6

=

d

.
[image: image4.wmf]
2. Powierzchnia boczna walca po rozwinięciu jest kwadratem o przekątnej d. Wyznacz objętość walca.

3. Rozwinięcie powierzchni bocznej walca jest prostokątem o przekątnej d. Przekątna tworzy kąt
[image: image5.wmf]a

 z bokiem równym wysokości walca. Oblicz objętość walca.

4. Objętość walca jest równa V, a jego pole powierzchni bocznej S. Wyznacz tg kąta nachylenia przekątnej przekroju osiowego walca do płaszczyzny podstawy.

5. Znajdź wymiary walca o polu powierzchni bocznej
[image: image6.wmf]Õ

=

6

Pb

 i objętości
[image: image7.wmf]Õ

=

9

V

.

STOŻEK:
[image: image8.wmf]H

r

V

×

Õ

=

3

3

1

[image: image9.wmf]rl

r

Pc

Õ

+

Õ

=

2

1.
Przekrój osiowy stożka jest równoramiennym trójkątem prostokątnym, którego przyprostokątna ma długość a. Oblicz objętość i pole powierzchni całkowitej stożka.

2.
Przekrój osiowy stożka jest trójkątem równobocznym o boku a. Oblicz objętość i pole powierzchni całkowitej stożka.

3.
Znajdź objętość i pole powierzchni całkowitej stożka o promieniu podstawy
[image: image10.wmf]5

=

r

 oraz tworzącej
[image: image11.wmf]13

=

l

.

4.
Dany jest trójkąt prostokątny o przyprostokątnych
[image: image12.wmf]20

15

=

=

BC

AC

. Znajdź objętość i pole powierzchni całkowitej bryły utworzonej przez obrót tego trójkąta wokół:

a) przeciwprostokątnej,
 b) mniejszej przyprostokątnej.

5.
Oblicz objętość stożka, w którym tworząca
[image: image13.wmf]5

=

l

 jest nachylona do płaszczyzny podstawy pod kątem
[image: image14.wmf]=

a

60o.

WALEC, STOŻEK, KULA:
[image: image15.wmf]3

3

4

r

V

Õ

=

[image: image16.wmf]2

4

r

Pc

Õ

=

1.
Oblicz stosunek objętości sześcianu do objętości:

a) kuli weń wpisanej,

b) kuli na nim opisanej.

2.
W walec wpisano graniastosłup prawidłowy trójkątny, a z kolei w graniastosłup wpisano walec. Oblicz stosunek objętości obu walców.

3.
W kulę o promieniu długości R wpisano stożek o kącie rozwarcia
[image: image17.wmf]a

. Oblicz V i Pc stożka.

4.
W stożek wpisano kulę. Odległość wierzchołka stożka od środka tej kuli jest równa d, a tworząca stożka jest nachylona do płaszczyzny podstawy pod kątem
[image: image18.wmf]a

. Oblicz V kuli.

5.
Stożek i półkula mają wspólną podstawę i jednocześnie jednakowe objętości. Znajdź miarę kąta rozwarcia stożka.

_1163957606.unknown

_1164024229.unknown

_1164180397.unknown

_1164180398.unknown

_1164024740.unknown

_1164122417.unknown

_1164024272.unknown

_1163958032.unknown

_1163958137.unknown

_1163957733.unknown

_1163956490.unknown

_1163956719.unknown

_1163957605.unknown

_1163956694.unknown

_1163956188.unknown

_1163956462.unknown

_1163955358.unknown

