

STEREOMETRIE - POVRCHY A OBJEMY TĚLES

1. Vypočítejte objem a povrch pravidelného čtyřbokého hranolu, jehož výška $v = 28,6$ cm a tělesová úhlopříčka s rovinou podstavy úhel 50° .
2. Vypočítejte objem a povrch pravidelného čtyřbokého hranolu o podstavné hraně $a = 24$ cm, jestliže tělesová úhlopříčka svírá s podstavou úhel 66° .
3. Podstavou čtyřbokého hranolu je kosočtverec, který má úhlopříčky 7 cm a 9 cm. Výška hranolu je 22 cm. Vypočítejte jeho objem a povrch.
4. Určete objem trojbokého hranolu, jehož podstava má hrany $a = 4,48$ cm, $b = 5,45$ cm, $c = 7,25$ cm a jehož výška je 17,8 cm.
5. Podstavou hranolu je rovnoramenný lichoběžník ABCD se základnami $AB = 12$ cm, $CD = 9$ cm. Úhel při vrcholu B je $48^\circ 10'$. Určete objem a povrch hranolu, je-li jeho výška 35 cm.
6. Vypočítejte objem a povrch pravidelného pětibokého hranolu o podstavné hraně $a = 6,6$ cm a výšce $v = 8,8$ cm.
7. Vypočítejte objem a povrch pravidelného osmibokého hranolu, jehož podstavě lze opsat kružnici o poloměru $r = 16$ m a jehož výška je 33 m.
8. Vypočítejte objem a povrch pravidelného desetibokého hranolu, jehož podstavě lze vepsat kružnici o poloměru $\rho = 4,9$ cm a jehož výška je 9,9 cm.
- 9*. Povrch kváдру je 304, jeho rozměry jsou v poměru 2:4:5. Určete objem kváдру.
- 10*. Rozměry kváдру jsou v poměru 3:4:7, jeho objem je 672. Určete velikosti stěnových úhlopříček.
- 11*. Obsahy stěn kváдру, které procházejí tímž vrcholem jsou v poměru 5:4:3, jeho objem je $3,6$ dm³. Určete povrch kváдру.
- 12*. Objem pravidelného čtyřbokého hranolu je 192, jeho podstavná hrana a výška jsou v poměru 1:3. Určete je.
- 13*. Podstavou kolmého hranolu je pravoúhlý trojúhelník, jehož odvěsny jsou v poměru 3:4. Výška hranolu je o dva menší než delší odvěsna. Povrch hranolu je 468. Určete rozměry hranolu.
14. V rotačním válci je dáno:
 - a) $r = 8,6$ cm, $v = 15,9$ cm, vypočítejte S a V.
 - b) $V = 498$ cm³, $r = 8,5$ cm, vypočítejte S.
 - c) $V = 120$ cm³, $v = 6,4$ cm, vypočítejte r a S.
15. Válcová cisterna délky 6 m obsahuje 35 m³ oleje. Jaký je její vnitřní průměr?
16. Obvod podstavy rotačního válce je stejně velký jako jeho výška. Jaký je povrch válce, když jeho objem je 250 dm³.
17. Z obdélníku o rozměrech 6 cm a 4 cm jsme svinuli plášť rotačního válce o výšce 4 cm. Určete objem válce.
18. Kolik m² plechu je potřeba k výrobě okapové roury tvaru poloválce, dlouhé 12 m a široké 18 cm, počítali se navíc na zahrnutí 6%?
19. Obsah pláště válce je 300 cm², jeho výška se rovná průměru podstavy. Určete povrch válce.
20. Povrch válce je 1 000 cm². Výška se rovná poloměru podstavy. Vypočítejte ji.
21. Osovým řezem válce je čtverec o obsahu 144 cm². Určete objem a povrch válce.
22. Určete objem a povrch pravidelného čtyřbokého jehlanu o podstavné hraně $a = 13,4$ cm a výšce $v = 16,9$ cm.
23. Určete objem a povrch pravidelného čtyřbokého jehlanu o podstavné hraně $a = 84$ m a boční hraně $b = 130$ m.
24. Určete objem a povrch pravidelného čtyřbokého jehlanu o boční hraně $b = 7,4$ cm a výšce $v = 5,9$ cm.
25. Určete objem a povrch pravidelného trojbokého jehlanu, jehož podstavná hrana $a = 20$ cm a boční hrana $b = 35$ cm.
26. Kolik m² plechu je potřeba na pokrytí věže tvaru pravidelného čtyřbokého jehlanu o podstavné hraně 10 m, je-li odchylka boční hrany od roviny podstavy 68° ? Při pokrývání se počítá s odpadem 10%.
27. Vypočítejte objem a povrch pravidelného pětibokého jehlanu o podstavné hraně $a = 12,8$ cm a výšce $v = 32,1$ cm.
28. Vypočítejte objem a povrch pravidelného šestibokého jehlanu o podstavné hraně $a = 30$ m a boční hraně $b = 50$ m.
29. Vypočítejte objem a povrch pravidelného osmibokého jehlanu, jehož podstavě lze opsat kružnici o poloměru $r = 4,8$ cm a jehož výška $v = 9,5$ cm.
30. Vypočítejte objem a povrch pravidelného devítibokého jehlanu, jehož podstavě lze vepsat kružnici o poloměru $\rho = 7,2$ cm a jehož boční hrana $b = 15,8$ cm.
31. Vypočítejte objem a povrch pravidelného desetibokého jehlanu o podstavné hraně $a = 3,2$ cm a boční hraně $b = 15,8$ cm.
32. Pravidelný osmiboký jehlan má boční hrana $b = 3,5$ dm, její odchylka od roviny podstavy je $\alpha = 70^\circ$. Určete objem jehlanu.
33. Vypočítejte objem a povrch pravidelného komolého čtyřbokého jehlanu o podstavných hranách $a = 16$ cm, $b = 7$ cm, jehož výška je $v = 15$ cm.
34. Vypočítejte objem a povrch pravidelného čtyřbokého komolého jehlanu, jehož podstavy jsou $a = 15$ cm, $b = 4$ cm a boční hrana $c = 22$ cm.
- 35*. Pravidelný čtyřboký komolý jehlan má podstavné hrany $a = 8 \cdot \sqrt{3}$, $b = 6 \cdot \sqrt{3}$, odchylka pobočné stěny od roviny podstavy je 60° . Určete objem komolého jehlanu.
36. Vypočítejte objem a povrch rotačního kužele o podstavné hraně $a = 6$ cm a výšce $v = 12$ cm.
37. Vypočítejte objem a povrch rotačního kužele, který má poloměr podstavy $r = 9,6$ cm a stranu $s = 14$ cm.
38. Vypočítejte objem a povrch rotačního kužele, jehož strana $s = 4,8$ cm svírá s rovinou podstavy úhel $\varphi = 48^\circ 44'$.
39. Výška kužele je 44 cm a poměr plošného obsahu podstavy k plošnému obsahu pláště je 4:9. Určete objem a povrch kužele.
40. Povrch kužele je 388,84 cm², osový řez je rovnostranný trojúhelník. Určete objem kužele.
41. Objem kužele je 100 m³, obsah osobého řezu je 10 m². Vypočítejte povrch kužele.
42. Určete objem a povrch rotačního komolého kužele, jehož poloměry podstav jsou 6 m a 4 m a jehož výška je 5 m.
43. Povrch rotačního komolého kužele je $S = 7 497$ m². Průměry podstav jsou 56 m a 42 m. Určete výšku kužele.
44. Vědro na vodu je z plechu a má tvar komolého rotačního kužele. Průměr dna je 28 cm, délka strany je 30 cm a výška vědra 32 cm. Určete, kolik vody se vejde do vědra.

45. Vypočítejte objem a povrch koule o poloměru $r = 10,35$ cm.
46. Kouli je vepsána krychle o hraně 8 cm. Určete poloměr koule.
47. Krychle o hraně 10 cm je vepsána koule. Určete její poloměr.
48. Objem koule je 100 cm^3 . Určete její povrch.
49. Povrch koule je 100 cm^2 . Určete její objem.
50. Obsahy tří stěn kvádru, které mají společný vrchol, jsou 72 cm^2 , 96 cm^2 a 108 cm^2 . Vypočítejte objem kvádru.
51. Podstavou kvádru je obdelník vepsaný do kruhu s poloměrem $r = 8$ cm, kratší straně obdelníku přísluší středový úhel o velikosti $68^\circ 40'$. Vypočítejte objem kvádru, je-li obsah jeho pláště 120 cm^2 .
52. Kvádr má objem 810 cm^3 . Jeho rozměry jsou v poměru 2:3:5. Vypočítejte jeho povrch.
53. Ve vodojemu tvaru kvádru je 1 500 hl (150 000 l) vody, hloubka je 2,5 m. Vypočítejte rozměry dna, je-li jeden rozměr vodojemu o 4 m větší než druhý.
54. Vypočítejte objem a povrch pravidelného šestibokého hranolu, jsou-li dány délky jeho dvou tělesových úhlopříček $u_1 = 12$ cm, $u_2 = 13$ cm, vycházejících z téhož vrcholu. (tělesovými úhlopříčkami v hranolu ABCDEFA'B'C'D'E'F' jsou např. AD' a BD')
55. Pravidelný komolý čtyřboký jehlan má objem $V = 1510 \text{ cm}^3$, podstavné hrany mají délky $a_1 = 18$ cm, $a_2 = 10$ cm. Určete jeho povrch.
56. Prodlouží-li se hrana dané krychle o 5 cm, zvětší se její objem o 485 cm^3 . Určete povrch původní i zvětšené krychle.
57. Podstavou kolmého hranolu je rovnostranný trojúhelník, jehož základna má délku $a = 10$ cm a pchel při základně má velikost $\alpha = 40^\circ 20'$. Vypočítejte objem tohoto hranolu, je-li obsah jeho pláště roven součtu obsahů jeho podstav.
58. Vypočítejte výšku kolmého trojbokého hranolu s objemem 200 cm^3 , jehož podstavné hrany mají délky:
 $4\frac{1}{3}$ cm, 10 cm, $12\frac{1}{3}$ cm.
59. Vypočítejte objem pravidelného pětibokého jehlanu, mají-li podstavné hrany délku $a = 5,2$ cm a odchylka rovin bočních stěn a rovin podstavy je $\varphi = 38^\circ$.
60. Dva rotační válce mají výšky 64 cm a 27 cm. Plášť každého z nich má stejný obsah jako podstava druhého válce. V jakém poměru jsou objemy válců?
61. Hromada písku má tvar rotačního kužele s výškou 3,30 m a obvodem podstavy 18,85 m. Kolik m^3 písku je v hromadě.
62. Vypočítejte povrch lampového stínítka tvaru rotačního komolého kužele s průměry podstav 32 cm a 12 cm a výškou 24 cm.
63. Pravidelný trojboký hranol má objem $V = 125 \text{ cm}^3$, odchylka dvou stěnových úhlopříček vycházejících ze stejného vrcholu je $\varphi = 52^\circ$. Vypočítejte délku jeho podstavné hrany.
64. Odchylka delší tělesové úhlopříčky pravidelného šestibokého hranolu a roviny jeho podstavy je 60° , kratší tělesová úhlopříčka má délku 15 cm. Vypočítejte objem a povrch tohoto hranolu.
65. Úhlopříčným řezem kvádru kolmým k jeho podstavě je čtverec o obsahu $4\,225 \text{ cm}^2$, jedna hrana podstavy je o 23 cm delší než druhá hrana. Vypočítejte objem a povrch tělesa.
66. Vypočítejte objem kvádru, jsou-li dány obsahy bočních stěn 240 cm^2 , 255 cm^2 a obsah podstavy 272 cm^2 .
67. Vypočítejte objem a povrch kvádru, jehož hrana c má délku 30 cm a tělesová úhlopříčka svírá s rovinami bočních stěn úhly o velikostech $24^\circ 20'$, $45^\circ 30'$.
68. Součet obsahů tří stěn kvádru, které procházejí týmž vrcholem, se rovná 300 cm^2 . Rozměry kvádru jsou v poměru 2:3:5. Vypočítejte objem kvádru.
69. Do koule o poloměru $r = 14$ cm je vepsán kvádr, jehož rozměry jsou v poměru 1:2:3. Vypočítejte, jakou částí objemu koule je objem kvádru.
70. Tělesová úhlopříčka kvádru je dlouhá 130 cm, obsahy tří stěn, které procházejí týmž vrcholem, jsou v poměru 3:2:1. Určete objem a povrch kvádru a odchylky tělesové úhlopříčky od rovin těles.
71. Vypočítejte objem a povrch hranolu, jehož podstavou je kosočtverec s úhlopříčkami $u_1 = 5$ cm, $u_2 = 8$ cm a jehož výška je rovna dvojnásobné velikosti podstavné hrany.
72. Podstavou kolmého hranolu je trojúhelník ABC, jehož strany mají velikosti $a = 8$ cm, $b = 15$ cm a úhel má velikost 60° . Výška hranolu se rovná velikosti hrany AB. Vypočítejte objem a povrch tělesa.
73. Podstavou kolmého hranolu je pravoúhlý trojúhelník, jehož odvěsny mají velikosti v poměru 3:4, výška hranolu je o 2 cm menší než delší odvěsna. Povrch hranolu je 468 cm^2 . Vypočítejte délky všech hran tělesa.
74. Pravidelný šestiboký hranol je dán tělesovými úhlopříčkami o velikostech $u_1 = 12$ cm, $u_2 = 13$ cm. Vypočítejte povrch a objem tělesa.
75. Pravidelný trojboký hranol, jehož všechny strany jsou shodné, má povrch $S = 4530 \text{ cm}^2$. Určete objem tělesa.
76. Objem pravidelného čtyřbokého hranolu je 192 cm^3 . Velikosti jeho podstavné hrany a výšky jsou v poměru 1:3. Určete rozměry tělesa a vypočítejte jeho povrch.
77. Podstavou pravidelného pětibokého hranolu je pětiúhelník, jemuž je vepsána kružnice o poloměru 10 cm. Vypočítejte objem hranolu, je-li jeho výška rovna poloměru kružnice podstavě opsané.
78. Vypočítejte rozměry rotačního válce o objemu jeden litr a výšce rovné dvojnásobku průměru podstavy.
79. Poměr pláště rotačního válce k jeho podstavě je 5:3. Úhlopříčka osového řezu se rovná 36 cm. Vypočítejte objem válce.
80. Do podstavy rovnostranného válce je vepsán pravidelný osmiúhelník, jehož strana má velikost $a = 10$ cm. Jak velký je objem válce?
81. Určete objem tělesa vzniklého rotací trojúhelníku ABC kolem strany BC, je dáno: $b = 25$ cm, $\alpha = 78^\circ$, $\gamma = 48^\circ$.
82. Rotační kužel má výšku $v = 6$ cm, jeho plášť má číselně tolik m^2 , kolik m^3 má jeho objem. Určete velikost úhlu při vrcholu osového řezu kužele.
83. Do koule, která má povrch $S = 200 \text{ cm}^2$, je vepsán rotační kužel, jehož úhel při vrcholu má velikost $\varphi = 48^\circ 44'$. Určete objem kužele.
84. V pravidelném jehlanu jsou boční hrany navzájem kolmé, velikost podstavné hrany je 30 cm. Určete objem jehlanu.

85. Objem pravidelného trojbokého jehlanu je 1000 cm^3 . Odchylna boční hrany od výšky jehlanu je 18° . Určete velikost boční hrany.
86. Určete objem pravidelného čtyřbokého jehlanu, jehož podstavná hrana má velikost $8,25 \text{ cm}$ a odchylna boční hrany od roviny podstavy se rovná $52^\circ 36'$.
87. Určete objem čtyřbokého jehlanu, jehož podstavou je obdélník a jehož boční hrany jsou shodné. Je dána výška $v = 6 \text{ cm}$ jehlanu a odchylky dvou sousedních stěn od podstavy - $\alpha = 48^\circ 10'$, $\beta = 35^\circ 50'$.
88. Pravidelný osmiboký jehlan má boční hranu dlouhou 35 cm . Její odchylka od roviny podstavy je 70° . Určete objem jehlanu.
89. Pravidelný šestiboký jehlan má objem 84 dm^3 , odchylku boční hrany od roviny podstavy $30^\circ 45'$. Určete velikost podstavné hrany a výšky jehlanu.
90. Pravidelný šestiboký jehlan má podstavnou hranu $a = 10 \text{ cm}$, dvě sousední boční hrany určují odchylku $\alpha = 42^\circ 10'$. Určete objem a povrch jehlanu.
91. Plášť pravidelného čtyřbokého jehlanu má obsah 240 cm^2 a odchylka dvou bočních hran je $45^\circ 20'$. Vypočítejte délku boční a podstavné hrany a odchylku boční hrany od roviny podstavy.
92. Určete povrch pravidelného čtyřbokého jehlanu, je-li dán jeho objem 120 cm^3 a odchylka $42^\circ 30'$ boční stěny od roviny podstavy.
93. Podstava kolmého jehlanu je obdélník o obsahu 180 cm^2 . Součet obsahů bočních stěn je 384 cm^2 a objem jehlanu je 720 cm^3 . Určete rozměry tělesa.
94. Určete objem pravidelného osmibokého jehlanu, jehož výška je 100 cm a odchylka boční hrany od roviny podstavy je 60° .
95. Povrch pravidelného čtyřbokého jehlanu je 360 cm^2 , jeho objem 400 cm^3 . Určete délku hrany podstavy a výšku tělesa.
96. Pravidelný šestiboký komolý jehlan má podstavné hrany o velikostech 65 cm , 25 cm a boční hranu dlouhou 85 cm . Vypočítejte objem tělesa.
97. Jáma má tvar pravidelného komolého čtyřbokého jehlanu. Hrany podstav jsou dlouhé 14 m , 10 m . Boční stěny mají sklon 45° . Kolik m^3 zeminy bylo vykopáno?
98. Komolý pravidelný čtyřboký jehlan má objem 1281 cm^3 , výšku 7 cm a obsah dolní podstavy o 81 cm^2 větší než obsah horní podstavy. Určete obsah horní podstavy.
99. Ze dvou koulí o poloměrech $r_1 = 1 \text{ cm}$, $r_2 = 5 \text{ cm}$ je ulita jedna koule. Určete její poloměr a povrch.
100. Z koule o poloměru $r = 8 \text{ cm}$ je oddělena úseč, jejíž výška je třetina průměru koule. Určete povrch kulové úseče.
101. Určete povrch a objem kulové úseče, je-li poloměr koule 5 cm a poloměr řezu 3 cm .
102. Určete objem kulové úseče, jejíž výška je 73 cm a obsah jejího vrcholíku 288 dm^2 .
103. Objem pravidelného šestibokého hranolu $V = 540\sqrt{3}$. Délka podstavné hrany a je k délce výšky v v poměru $3:5$. Vypočítejte povrch hranolu.
104. Do koule o poloměru r je vyvrtán otvor tvaru rovnostranného válce. V jakém poměru jsou objemy koule a válce?
105. Tělesová úhlopříčka kváдру má délku $u = 10 \text{ cm}$ a svírá s podstavou úhel $\alpha = 60^\circ$. Úhlopříčky podstavy svírají úhel α . Vypočítejte objem kváдру.
106. V rotačním válci je dutina tvaru kužele, přičemž podstavy obou těles jsou společné a výšky též. Vypočítejte objem tohoto tělesa, jestliže válec i kužel mají stejné obsahy plášťů a poloměr podstavy válce je 3 cm .
107. Čtyřboký pravidelný jehlan ABCDV má podstavnou hranu délky 4 cm a boční hranu délky 8 cm . Vypočítejte délku úsečky AM, kde M je střed hrany CV.
108. Kouli je opsán rotační kužel, jehož výška se rovná šestinásobku poloměru koule $r = 6 \text{ cm}$. V jakém poměru jsou povrchy obou těles?
109. Určete délky hran kváдру vepsaného do koule o poloměru $r = 7 \text{ cm}$, jestliže poměr plošných obsahů jeho stěn je $1 : 2 : 3$.
110. Tělesová úhlopříčka kváдру má délku 140 cm . Obsahy tří stěn, které procházejí týmž vrcholem kváдру, jsou v poměru $3 : 2 : 1$. Určete délku stran kváдру.
111. Určete velikost a hrany krychle vepsané do polokoule o poloměru $r = 5 \text{ cm}$ tak, že vrcholy krychle leží na plášti polokoule a 4 vrcholy leží v rovině procházející středem polokoule.
112. Pravidelný čtyřboký hranol má podstavnou hranu $a = 5$ a výšku $v = 10$. Určete délku tělesové úhlopříčky.
113. Určete povrch a objem rotačního válce, který je vepsán do koule o poloměru $r = 5 \text{ cm}$, jestliže se plošný obsah pláště válce rovná součtu obsahů obou jeho podstav.
114. Vypočítejte objem pravidelného čtyřstěnu o výšce $v = 6 \text{ cm}$.
115. O kolik procent se zvětší objem válce, jestliže jeho poloměr se zvětší o 10% a jeho výška se zvětší o 20% .
116. Rotační kužel má objem $V = 100\pi$ a povrch $P = 90\pi$. Určete poloměr r podstavy a výšku v kužele.

Řešení:

1. $V = 8\,235,598\text{ cm}^3$, $S = 2\,517,2067\text{ cm}^2$ 2. $V = 43\,910,217\text{ cm}^3$, $S = 8\,470,3695\text{ cm}^2$ 3. $V = 693\text{ cm}^3$,
 $S = 564,677\text{ cm}^2$ 4. $V = 216,9475\text{ cm}^3$ 5. $V = 615,81817\text{ cm}^3$, $S = 927,6189\text{ cm}^2$ 6. $V = 659,5072\text{ cm}^3$, $S = 440,288\text{ cm}^2$
7. $V = 23\,894,55235\text{ cm}^3$, $S = 4\,681,0643\text{ cm}^2$ 8. $V = 772,33087\text{ cm}^3$, $S = 471,26353\text{ cm}^2$ 9. $V = 320$ 10. $u_1 = 10$,
 $u_2 = 15,2$, $u_3 = 16,1$ 11. $S = 14,4\text{ dm}^2$ 12. $a = 4$, $v = 12$ 13. $a = 9$, $b = 12$, $c = 15$, $v = 10$ 14. a) $V = 3\,694,399863\text{ cm}^3$,
 $S = 1\,323,86714\text{ cm}^2$ b) $S = 571,1366\text{ cm}^2$ c) $r = 2,443\text{ cm}$, $S = 135,739364\text{ cm}^2$ 15. $d = 2,7253\text{ m}$ 16. $S = 248,642\text{ dm}^2$
17. $V = 11,459\text{ cm}^3$ 18. Asi $3,623\text{ m}^2$ 19. $S = 450\text{ cm}^2$ 20. $v = 8,92\text{ cm}$ 21. $V = 1357,168\text{ cm}^3$, $S = 678,584\text{ cm}^2$
22. $V = 1\,011,521\text{ cm}^3$, $S = 666,775\text{ cm}^2$ 23. $V = 271\,979\text{ m}^3$, $S = 27\,724,78\text{ m}^2$ 24. $V = 78,47\text{ cm}^3$, $S = 124,444\text{ cm}^2$
25. $V = 1\,907,587\text{ cm}^3$, $S = 1\,179,436\text{ cm}^2$ 26. asi $400,44\text{ m}^2$ 27. $V = 3\,016,148\text{ cm}^3$, $S = 1\,347,058\text{ cm}^2$
28. $V = 31\,176,914\text{ m}^3$, $S = 6\,630,994996\text{ m}^2$ 29. $V = 206,362\text{ cm}^3$, $S = 219,231\text{ cm}^2$ 30. $V = 782,15155\text{ cm}^3$,
 $S = 537,29898\text{ cm}^2$ 31. $V = 392,04\text{ cm}^3$, $S = 330,289\text{ cm}^2$ 32. $V = 4,445\text{ dm}^3$ 33. $V = 2\,085\text{ cm}^3$, $S = 1\,025,381\text{ cm}^2$
34. $V = 2\,064,77\text{ cm}^3$, $S = 1\,050,453\text{ cm}^2$ 35. $V = 444$ 36. $V = 452,389\text{ cm}^3$, $S = 365,99\text{ cm}^2$ 37. $V = 983,453\text{ cm}^3$,
 $S = 711,759\text{ cm}^2$ 38. $V = 37,869\text{ cm}^3$, $S = 79,229\text{ cm}^2$ 39. $V = 21\,958,025\text{ cm}^3$, $S = 4\,865,699\text{ cm}^2$ 40. $V = 480,661\text{ cm}^3$
41. $S = 574,675\text{ m}^2$ 42. $V = 397,935\text{ m}^3$, $S = 332,543\text{ m}^2$ 43. $22,644138\text{ m}$ 44. nemá řešení 45. $V = 4\,644,186575\text{ cm}^3$
 $S = 1\,346,141036\text{ cm}^2$ 46. $r = 4 \cdot \sqrt{3}\text{ cm}$ 47. $r = 5\text{ cm}$, 48. $S = 104,188\text{ cm}^2$ 49. $V = 94,0316\text{ cm}^3$ 50. $V = 864\text{ cm}^3$
51. asi 322 cm^3 52. $V = 588\text{ cm}^2$ 53. 6 m , 10 m 54. $V = 539,5\text{ cm}^3$, $S = 379,1\text{ cm}^2$ 55. $S = 900\text{ cm}^2$ 56. $S = 54\text{ cm}^2$,
 $S = 384\text{ cm}^2$ 57. asi 39 cm^3 58. 10 cm 59. $V = 43,36\text{ cm}^3$ 60. $4:3$ 61. $31,1\text{ m}^3$ 62. $S = 1797\text{ cm}^2$ 63. asi $8,07\text{ cm}$
64. $V = 135\sqrt{15}\text{ cm}^3$, $S = 225\sqrt{3}\text{ cm}^2$ 65. $P = 15\,266\text{ cm}^2$, $V = 120\,120\text{ cm}^3$ 66. $V = 4080\text{ cm}^3$ 67. $V = 24,7\text{ dm}^3$,
 $P = 52,2\text{ dm}^2$ 68. $V = 903,15\text{ cm}^3$ 69. asi $0,2188$ 70. $V = 230\,588\text{ cm}^3$, $P = 24\,832\text{ cm}^2$, $16^\circ 36'$, $25^\circ 23'$, 59°
71. $V = 20\sqrt{89}\text{ cm}^3$, $P = 218\text{ cm}^2$ 72. $V = 390\sqrt{3}\text{ cm}^3$, $P = (468 + 60\sqrt{3})\text{ cm}^2$ 73. v podstavě 9 cm , 12 cm , 15 cm ;
zbylé 10 cm 74. $P = (75\sqrt{3} + 30\sqrt{69})\text{ cm}^2$, $V = 0,5 \cdot 225\sqrt{23}\text{ cm}^3$ 75. $V = 17\,368\text{ cm}^3$ 76. 4 cm , 12 cm , $P = 224\text{ cm}^2$
77. asi $V = 4\,490\text{ cm}^3$ 78. $r = 4,3\text{ cm}$ 79. $V = 12\,008\text{ cm}^3$ 80. $V = 14\,014\text{ cm}^3$ 81. $V = 10\,922\text{ cm}^3$ 82. 60° 83. $V = 62,34\text{ cm}^3$
84. $V = 1\,591\text{ cm}^3$ 85. přibližně $29,4\text{ cm}$ 86. 2 řešení: $V = 173,2\text{ cm}^3$, $V = 122,4\text{ cm}^3$ 87. přibližně $V = 357\text{ cm}^3$
88. přibližně $V = 4\,445\text{ cm}^3$ 89. $54,6\text{ cm}$; $32,5\text{ cm}$ 90. $V = 835\text{ cm}^3$, $P = 649\text{ cm}^2$ 91. 10 cm , 13 cm , 57° 92. $P = 200\text{ cm}^2$
93. 18 cm , 10 cm 94. $V = 314\,300\text{ cm}^3$ 95. Buď 10 cm , 12 cm nebo $4\sqrt{5}\text{ cm}$, 15 cm 96. $V = 420\,560\text{ cm}^3$
97. asi $V = 291\text{ m}^3$ 98. $P = 144\text{ cm}^2$ 99. přibližně 5 cm , $P = 316\text{ cm}^2$ 100. $P = 446,81\text{ cm}^2$ 101. Buď $P = 60\text{ cm}^2$,
 $V = 15\text{ cm}^3$ nebo $P = 311\text{ cm}^2$, $V = 509\text{ cm}^3$ 102. $V = 0,64\text{ m}^3$ 103. $a = 6$, $v = 10$, $P = 547,06$ 104. Objemy válce
a koule jsou v poměru $3\sqrt{2} : 8$ 105. špatně zadané 106. $V = 32,648\text{ cm}^3$ 107. $4\sqrt{2}\text{ cm}$ 108. $4:9$ 109. tělesová úhlopříčka
kvádrů je 14 cm ; délky hran jsou 4 cm , 6 cm a 12 cm 110. 40 cm , 60 cm , 120 cm 111. $4,08\text{ cm}$ 112. $12,25$ 113. $P =$
 $251,327\text{ cm}^2$, $V = 280,99\text{ cm}^3$ 114. $V = 46,77\text{ cm}^3$ 115. o $45,2\%$ 116. 2 řešení: $r = 5\text{ cm}$, $v = 12\text{ cm}$ nebo $r = 2\sqrt{5}$,
 $v = 15\text{ cm}$.