

STEREOMETRIA

Poziom podstawowy

Zadanie 1 (8 pkt.)

W stożku tworząca o długości 16 jest nachylona do powierzchni podstawy pod kątem, którego tangens jest równy $\frac{3}{4}$. Oblicz stosunek pola powierzchni bocznej do pola podstawy tego stożka.

Zadanie 2 (3 pkt.)

Prostokątny arkusz blachy o wymiarach 40 cm na 60 cm jest rozwinięciem powierzchni bocznej walca. Oblicz objętość walca, którego wysokość jest równa krótszemu bokowi prostokąta.

Zadanie 3 (7 pkt.)

Objętość prostopadłościanu, którego wysokość ma długość 10 cm, równa się 480 cm^3 . Stosunek długości krawędzi podstawy wynosi 3 : 4. Wyznacz miarę kąta nachylenia przekątnej prostopadłościanu do płaszczyzny podstawy. Sporządź rysunek prostopadłościanu i zaznacz szukany kąt.

Zadanie 4 (6 pkt.)

Asia chce rozlać 8 l soku malinowego do słoiczek w kształcie graniastosłupa prawidłowego sześciokątnego, których wysokość jest równa dłuższej przekątnej podstawy. Wykonaj odpowiednie obliczenia i odpowiedz, czy wystarczy jej 26 słoiczek, jeśli wysokość każdego z nich jest równa 0,8 dm?

Zadanie 5 (5 pkt.)

Krawędź podstawy ostrosłupa prawidłowego czworokątnego ma długość 6 cm. Pole powierzchni całkowitej tego ostrosłupa jest równe 108 cm^2 . Wyznacz miarę kąta nachylenia ściany bocznej do płaszczyzny podstawy. Sporządź rysunek ostrosłupa i zaznacz szukany kąt.

Zadanie 6 (6 pkt.)

Dach pewnej budowli ma kształt ostrosłupa prawidłowego sześciokątnego. Krawędź boczna tego ostrosłupa ma długość b , a miara kąta nachylenia tej krawędzi do płaszczyzny podstawy wynosi α . Wyznacz objętość tego ostrosłupa i tangens kąta dwuściennego między ścianą boczną a płaszczyzną podstawy.

Zadanie 7 (4 pkt.)

Agnieszka, planując wycieczkę za miasto, postanowiła kupić termos. W sklepie były dwa rodzaje termosów: białe i czerwone. Biały termos miał średnicę dwa razy większą niż czerwony, ale za to był dwa razy niższy.

- Który z termosów ma większą pojemność? Odpowiedź uzasadnij.
- Pojemność czerwonego termosu jest równa 0,75 litra. Jaka jest pojemność białego termosu?

Zadanie 8 (5 pkt.)

Oblicz objętość bryły pokazanej na rysunku. Wymiary podane są w milimetrach.

Poziom rozszerzony**Zadanie 1 (8 pkt.)**

W ostrosłupie prawidłowym trójkątnym, którego krawędzie mają długość a , poprowadzono płaszczyznę przechodzącą przez krawędź podstawy i środek przeciwległej krawędzi bocznej. Płaszczyzna przekroju nachylona jest do płaszczyzny podstawy pod kątem α .

- Wykaż, że $\cos \alpha = \frac{\sqrt{6}}{3}$.
- Sporządź rysunek ostrosłupa i zaznacz kąt α .

Zadanie 2 (4 pkt.)

Ostrosłup ścięty to część ostrosłupa zawarta między jego podstawą i przekrojem płaszczyzną równoległą do podstawy. Ściany boczne ostrosłupa ściętego są trapezami, a podstawy wielokątami podobnymi.

Ostrosłup prawidłowy o objętości $V = 216 \text{ cm}^3$ przecięto płaszczyzną równoległą do podstawy, dzielącą wysokość tego ostrosłupa w stosunku $1 \div 2$, licząc od jego wierzchołka. Oblicz objętość ostrosłupa ściętego.

Zadanie 3 (6 pkt.)

Dany jest trójkąt ABC , w którym $|\angle BCA| = \alpha$, $|\angle BAC| = \beta$, zaś $|\angle ABC| > 90^\circ$. Promień okręgu opisanego na tym trójkącie ma długość R . Trójkąt obracamy wokół boku BC . Oblicz objętość otrzymanej bryły obrotowej.

Zadanie 4 (3 pkt.)

Jaką figurą jest przekrój sześcianu płaszczyzną przechodzącą przez środki dwóch sąsiednich krawędzi i środek symetrii sześcianu? Oblicz pole tego przekroju, przyjmując, że krawędź sześcianu ma długość a . Wykonaj rysunek.

Zadanie 5 (6 pkt.)

Przekątna przekroju osiowego walca ma długość d i jest nachylona do płaszczyzny podstawy pod kątem α . W walec wpisano graniastosłup prawidłowy sześciokątny. Oblicz pole powierzchni tego graniastosłupa i długość jego krótszej przekątnej.

Zadanie 6 (10 pkt.)

W prostopadłościanie przekątne ścian bocznych poprowadzone z tego samego wierzchołka mają długości równe 5 i 4. Kąt, którego ramiona zawierają te przekątne, ma miarę 60° . Oblicz sinus kąta nachylenia przekroju prostopadłościanu wyznaczonego przez te przekątne do podstawy tego prostopadłościanu.

SCHEMAT PUNKTOWANIA – STEREOMETRIA

Poziom podstawowy

Numer zadania	Etapy rozwiązania zadania	Liczba punktów
1	Wykonanie rysunku lub przyjęcie oznaczeń, np. h - długość wysokości stożka, r - długość promienia podstawy.	1
	Zapisanie układu równań pozwalającego wyznaczyć wysokość stożka i promień jego podstawy: $\begin{cases} \frac{h}{r} = \frac{3}{4} \\ h^2 + r^2 = 16^2 \end{cases}$.	2
	Rozwiązanie zapisanego układu równań: $h = \frac{48}{5}$, $r = \frac{64}{5}$. (w wypadku jednego błędu rachunkowego – 1 pkt.)	2
	Obliczenie pola powierzchni bocznej stożka: $P_b = \frac{1024}{5}\pi$.	1
	Obliczenie pola podstawy stożka: $P_p = \frac{4096}{25}\pi$.	1
	Obliczenie stosunku pola powierzchni bocznej do pola podstawy tego stożka: $\frac{P_b}{P_p} = \frac{5}{4}$.	1
2	Sporządzenie rysunku wraz z oznaczeniami lub wprowadzenie opisowych oznaczeń	1
	Obliczenie długości promienia r podstawy walca: $r = \frac{30}{\pi} \text{ cm}$.	1
	Obliczenie objętości walca $V = \frac{36000}{\pi} \text{ cm}^3$.	1
3	Sporządzenie rysunku prostokąta i zaznaczenie na nim szukanego kąta.	1
	Zapisanie układu równań: $\begin{cases} 10ab = 480 \\ \frac{a}{b} = \frac{3}{4} \end{cases}$, gdzie a, b to długości krawędzi podstawy.	2
	Obliczenie długości krawędzi podstawy: 6cm, 8 cm.	2
	Obliczenie długości przekątnej podstawy: $d = 10 \text{ cm}$.	1
	Zauważenie, że $\alpha = 45^\circ$	1
4	Sporządzenie rysunku i przyjęcie oznaczeń, np. h - wysokość graniastosłupa, $d = h$ - długość dłuższej przekątnej podstawy, a - długość krawędzi podstawy	1
	Wykorzystanie własności sześciokąta foremnego i zauważenie, że długość krawędzi podstawy jest równa połowie długości dłuższej przekątnej: $a = \frac{1}{2}d = \frac{1}{2}h = 0,4 \text{ dm}$.	1

Numer zadania	Etapy rozwiązania zadania	Liczba punktów
4	Obliczenie pola podstawy graniastosłupa: $P_p = 6 \cdot \frac{a^2 \sqrt{3}}{4} = 0,24\sqrt{3} \text{ dm}^2$	1
	Obliczenie objętości słoiczka: $V = 0,192\sqrt{3} \text{ l}$.	1
	Obliczenie, ile soku zmieści się w 26 słoiczkach: $4,992\sqrt{3} \text{ l}$.	1
	Oszacowanie łącznej pojemności słoiczków: ok. 8,64 l. Podanie odpowiedzi.	1
5	Sporządzenie rysunku ostrosłupa i zaznaczenie szukanego kąta α .	1
	Zapisanie wzoru na pole powierzchni całkowitej ostrosłupa: $42 + 4 \cdot 0,5 \cdot 6 \cdot h = 108$, gdzie h - długość wysokości ściany bocznej.	1
	Obliczenie długości wysokości ściany bocznej: $h = 6 \text{ cm}$.	1
	Obliczenie cosinusa szukanego kąta: $\cos \alpha = \frac{3}{6} = \frac{1}{2}$.	1
	Podanie miary kąta: $\alpha = 60^\circ$	1
6	Sporządzenie rysunku wraz z oznaczeniami i poprawnym zaznaczeniem kątów. np. h - wysokość ostrosłupa, a - długość krawędzi podstawy, β - miara kąta dwuściennego przy podstawie, P_p - pole podstawy, V - objętość.	1
	Obliczenie długości wysokości $h = b \cdot \sin \alpha$.	1
	Obliczenie długości krawędzi podstawy $a = b \cdot \cos \alpha$.	1
	Obliczenie pola podstawy ostrosłupa: $P_p = \frac{3\sqrt{3}}{2} b^2 \cos^2 \alpha$.	1
	Obliczenie objętości: $V = \frac{1}{3} P_p \cdot h = \frac{\sqrt{3}}{2} b^3 \cos^2 \alpha \sin \alpha$.	1
	Wyznaczenie $\tan \beta = \frac{2\sqrt{3}}{3} \tan \alpha$ i sformułowanie odpowiedzi.	1
8	Obliczenie promienia podstawy walca i stożka: $r = 60 \text{ mm}$.	1
	Zapisanie proporcji: $\frac{r}{h_s} = \tan 30^\circ$	1
	Zastosowanie wzoru na objętość walca i obliczenie objętości: $V_w = 144\,000 \pi \text{ mm}^3$	1
	Zastosowanie wzoru na objętość stożka i obliczenie objętości: $V_s = 72\,000 \sqrt{3} \pi \text{ mm}^3$	1
	Obliczenie objętości bryły: $V = 72\,000 \pi (2 + \sqrt{3}) \text{ mm}^3$	1
7	Wprowadzenie oznaczeń, np. r, h - wymiary białego termosu, $0,5r, 2h$ - wymiary czerwonego termosu.	1
	Wyznaczenie wzorów na objętość termosów: $V_b = \pi r^2 h$, $V_c = 0,5 \pi r^2 h$.	1
	Obliczenie stosunku objętości termosów $V_b \div V_c = 2$ i uzasadnienie, że Agnieszka powinna kupić biały termos.	1
	Obliczenie objętości białego termosu: $V_b = 1,5 \text{ l}$	1

Poziom rozszerzony

Numer zadania	Etapy rozwiązania zadania	Liczba punktów
1	Sporządzenie rysunku ostrosłupa i zaznaczenie przekroju.	1
	Zaznaczenie kąta α .	1
	Zauważenie, że przekrój płaszczyzną jest trójkątem równoramiennym o bokach długości: $a, \frac{a\sqrt{3}}{2}, \frac{a\sqrt{3}}{2}$.	1
	Zastosowanie twierdzenia Pitagorasa do obliczenia wysokości h trójkąta równoramiennego: $h^2 + \left(\frac{a}{2}\right)^2 = \left(\frac{a\sqrt{3}}{2}\right)^2$.	1
	Obliczenie długości wysokości h trójkąta równoramiennego: $h = \frac{a\sqrt{2}}{2}$.	1
	Zauważenie, że długości boków trójkąta ABE , w którym kąt α jest kątem wewnętrznym, są równe: $\frac{a}{2}, \frac{a\sqrt{2}}{2}, \frac{a\sqrt{3}}{2}$.	1
	Uzasadnienie, że trójkąt ABE jest trójkątem prostokątnym, albo zastosowanie twierdzenia cosinusów w trójkącie ABE .	1
	Obliczenie $\cos \alpha = \frac{\sqrt{6}}{3}$.	1
2	Sporządzenie rysunku i analiza zadania.	1
	Obliczenie skali podobieństwa ostrosłupów podobnych: $k = \frac{1}{3}$.	1
	Wykorzystanie twierdzenia o stosunku objętości figur podobnych i obliczenie objętości ostrosłupa podobnego do ostrosłupa o objętości $V = 216 \text{ cm}^3$. $V_1 = \left(\frac{1}{3}\right)^3 \cdot 216 = 8 \text{ cm}^3$	1
	Obliczenie objętości ostrosłupa ściętego: $216 \text{ cm}^3 - 8 \text{ cm}^3 = 208 \text{ cm}^3$	1
3	Wykonanie rysunku wraz z oznaczeniami, stwierdzenie, że szukana bryła jest różnicą dwóch stożków o wspólnej podstawie. $ AO = r$ – długość promienia podstawy stożków; V – objętość bryły.	1
	Wyznaczenie wzoru na objętość bryły: $V = \frac{1}{3}\pi r^2 OC - \frac{1}{3}\pi r^2 OB = \frac{1}{3}\pi r^2 BC $.	1
	Wyznaczenie długości boków AC i BC z twierdzenia sinusów: $ AC = 2R \sin(\alpha + \beta)$, $ BC = 2R \sin \beta$	2
	Obliczenie promienia: $\frac{r}{ AB } = \sin(\alpha + \beta)$, to $r = 2R \sin \alpha \sin(\alpha + \beta)$.	1
	Obliczenie objętości: $V = \frac{8\pi R^3 \sin^2 \alpha \sin^2(\alpha + \beta) \sin \beta}{3}$ i podanie odpowiedzi.	1

Numer zadania	Etapy rozwiązania zadania	Liczba punktów
4	Wykonanie rysunku, zaznaczenie przekroju i zauważenie, że jest on sześciokątem foremnym.	1
	Obliczenie długości boku sześciokąta foremnego: $b = \frac{a\sqrt{2}}{2}$.	1
	Obliczenie pola przekroju: $P = \frac{a^2\sqrt{3}}{4}$.	1
5	Sporządzenie rysunku walca i zaznaczenie danych.	1
	Obliczenie długości promienia podstawy walca: $r = \frac{d \cos \alpha}{2}$.	1
	Obliczenie wysokości walca i jednocześnie wysokości graniastosłupa: $h = d \cdot \sin \alpha$.	1
	Obliczenie pola powierzchni graniastosłupa: $P = d^2 \cdot \left(3 \sin \alpha \cdot \cos \alpha + \frac{\sqrt{3}}{4} \cos^2 \alpha \right)$.	1
	Wyznaczenie z twierdzenia cosinusów długości krótszej przekątnej podstawy graniastosłupa: $x = \frac{\sqrt{3}d \cos \alpha}{2}$.	1
	Wyznaczenie z twierdzenia Pitagorasa długości krótszej przekątnej graniastosłupa: $p = d \cdot \sqrt{\sin^2 \alpha + \frac{3}{4} \cos^2 \alpha}$.	1
6	Wykonanie rysunku lub przyjęcie dokładnie opisanych oznaczeń, np. a, b – długości krawędzi podstawy, d – długość przekątnej podstawy, c – długość krawędzi bocznej, h – długość wysokości przekroju, α – miara kąta nachylenia przekroju prostopadłościanu wyznaczonego przez przekątne ścian bocznych do podstawy tego prostopadłościanu.	1
	Wyznaczenie, z twierdzenia cosinusów, kwadratu długości przekątnej podstawy: $d^2 = 5^2 + 4^2 - 2 \cdot 5 \cdot 4 \cdot \frac{1}{2} = 21$	1
	Zapisanie układu warunków wynikającego z faktu, że graniastosłup jest prostopadłościanem: $\begin{cases} a^2 + c^2 = 25 \\ b^2 + c^2 = 16 \\ a^2 + b^2 = 21 \end{cases}$ i jego rozwiązanie $\begin{cases} a = \sqrt{15} \\ b = \sqrt{6} \\ c = \sqrt{10} \end{cases}$.	1+3
	Obliczenie pola przekroju: $P = \frac{1}{2} \cdot 4 \cdot 5 \cdot \sin 60^\circ = 5\sqrt{3}$.	1
	Wyznaczenie długości wysokości przekroju: $h = \frac{10\sqrt{7}}{7}$.	2
Obliczenie sinusa kąta nachylenia przekroju prostopadłościanu do podstawy tego prostopadłościanu: $\sin \alpha = \frac{\sqrt{70}}{10}$.	1	