PRIZME

1.
Oplošje kocke iznosi . Izračunaj njen brid, obujam, duljinu dijagonale baze, prostornu dijagonalu i površinu dijagonalnog presjeka.

()
2.

Kocki s dijagonalom baze uveća se brid za 3 cm. Za koliko će se povećati oplošje, a za koliko obujam? ()
3.

Kocka brida 8.5 cm je od bakra gustoće , a kocka brida 9 cm je od čelika gustoće . Koja ima veću masu i za koliko? ()
4. Izračunaj prostornu dijagonalu, oplošje i obujam kvadra kojem je brid c = 24cm, dijagonala osnovice 10 cm, a bridovi osnovice se odnose kao 3:4.

()
5.
Izračunaj oplošje i obujam kvadra kojem je prostorna dijagonala 27 cm, a bridovi se odnose kao 4:8:1. ()
6. Dijagonala osnovke kvadra jednaka je visini i ima duljinu 5 cm. Osnovni bridovi se odnose kao 3:4. Izračunaj površine sva 3 dijagonalna presjeka.

()
7.

Dijagonalni presjek kvadra bridom b je kvadrat površine , a duljina brida a je 4cm. Izračunaj oplošje i obujam. ()
8.

Izračunaj obujam trostrane prizme kojoj su bridovi osnovice 15 cm, 28 cm i 41 cm i oplošje . ()
9.

Izračunaj oplošje trostrane prizme kojoj su bridovi osnovice 5 cm, 7 cm i 8 cm i obujam . ()
10.

Izračunaj obujam pravilne trostrane prizme kojoj se osnovni brid i visina odnose kao 1:2, a pobočje ima površinu . ()
11.

Izračunaj osnovni brid pravilne trostrane prizme ako je i .

()
12.

Izračunaj nepoznate elemente pravilne trostrane prizme kojoj je oplošje i pobočje . ()
13.

Osnovni brid pravilne trostrane prizme odnosi se prema visini kao 2:3, a obujam je . Izračunaj oplošje. ()
14.

Oplošje pravilne trostrane prizme iznosi , a osnovni brid se prema visini odnosi kao 2:3. Izračunaj obujam. ()
15.

Izračunaj visinu i obujam pravilne četverostrane prizme osnovnog brida 18 cm i oplošja . ()
16.
Dijagonala baze pravilne četverostrane prizme ima duljinu 20 cm, a prostorna dijagonala 25 cm. Izračunaj obujam i oplošje. ()
17.
Površina dijagonalnog presjeka pravilne četverostrane prizme dijagonalom baze je . Izračunaj oplošje i obujam ako je dijagonala baze jednaka visini prizme.

()
18.

Izračunaj oplošje i obujam pravilne šesterostrane prizme kojoj je visina , a veća prostorna dijagonala je 30 cm. ()
19.
Volumen pravilne šesterostrane prizme je , a pobočni brid je dva puta veći od osnovnog. Izračunaj oplošje, dijagonale baze i prostorne dijagonale.

()
20.
Površina dijagonalnog presjeka pravilne šesterostrane prizme većom dijagonalom baze je , a osnovni brid je duljine 8 cm. Izračunaj oplošje i obujam.

()

PIRAMIDE

1.

Izračunaj oplošje i obujam pravilne trostrane piramide kojoj je visina pobočke , a pobočni brid . ()
2.

Izračunaj oplošje i obujam pravilne trostrane piramide kojoj je kut pobočke i baze α = 45° , a visina duljine . ()
3.
Odredi oplošje i obujam pravilne trostrane piramide kojoj je visina 12 cm, a visina pobočke 15 cm. ()
4.

Ako je oplošje pravilne trostrane piramide i visina pobočke , koliki je obujam? ()
5.
Odredi oplošje i obujam pravilne četverostrane piramide kojoj je osnovni brid 48 cm i visina pobočke 25 cm. ()
6.

Ako je obujam pravilne četverostrane piramide , a osnovni brid 30, oplošje je? ()
7.

Ako je obujam pravilne četverostrane piramide , a visina pobočke je jednaka osnovnom bridu, kolika je duljina pobočnog brida? ()
8.

Površina pobočja pravilne četverostrane piramide je , a osnovni brid se prema visini pobočke odnosi kao 4 : 5. Izračunaj obujam. ()
9.
Izračunaj obujam i oplošje pravilne četverostrane piramide ako je osnovni brid 12 cm, a kut pobočke i baze 30° . ()
10.
Pobočni brid pravilne šesterostrane piramide tri puta je veći od osnovnog brida, a visina ima duljinu 4. Izračunaj oplošje i obujam. ()
11.

Odredi oplošje i obujam pravilne šesterostrane piramide kojoj je osnovni brid 2 cm, a visina pobočke . ()
12.
Površina pobočja pravilne šesterostrane piramide iznosi , a osnovni se brid prema visini pobočke odnosi kao 2 : 3. Odredi oplošje i obujam.

 ()
13. Visina pravilne šesterostrane piramide iznosi 1.5 cm, a visina pobočke je jednaka
osnovnom bridu. Odredi duljinu pobočnog brida, oplošje i obujam.

()
14.

Visina pravilne šesterostrane piramide se prema bočnom bridu odnosi kao , a osnovni brid je za 1.5 cm veći od visine. Izračunaj osnovni i bočni brid te obje visine. ()
15.

Odredi volumen pravilne četverostrane krnje piramide ako se osnovni bridovi i visina pobočke odnose kao 4 : 1 : 2, a oplošje je . ()
16. Odredi oplošje i volumen pravilne četverostrane krnje piramide ako su:
a) Duljine osnovnih bridova 9 cm i 3 cm, a visina pobočke 5 cm

()
b) Duljine osnovnog brida 13 cm i pobočnog brida 10 cm, a visina pobočke 8 cm

 ()
17. Odredi oplošje i volumen pravilne trostrane krnje piramide ako su:
a) Duljine osnovnih bridova 5 cm i 3 cm, a duljina visine 4 cm

 ()
b)
Duljine osnovnog brida i pobočnog brida 20 cm, a visina 16 cm

 ()
18.

Zbroj površina baza pravilne trostrane krnje piramide iznosi , a razlika polumjera njima upisanih kružnica je . Izračunaj osnovne bridove. ()

OBLA TIJELA

1.

Izračunaj promjer baze i obujam valjka visine 12 cm i oplošja . ()
2.

Promjer baze valjka jednak je visini (jednakostranični valjak), a površina plašta je . Izračunaj oplošje i volumen. ()
3.

U valjak oplošja upisana je kvadratna prizma. Odredi volumen prizme ako je visina valjka za 1 veća od promjera baze. ()
4.
U kocku osnovnog brida a upisan je i opisan valjak. Kolika je razlika volumena opisanog i upisanog valjka? ()
5.

Odredi oplošje i obujam uspravnog stošca kojem je osni presjek jednakokračan trokut površine i jednim kutom 120°. ()
6.

Izračunaj volumen uspravnog stošca kojemu je polumjer jednak visini, a oplošje je . ()
7.

Volumen uspravnog stošca je . Ako je polumjer baze stošca jednak visini, koliko je oplošje? ()
8.

Odredi oplošje uspravnog stošca visine 12 cm i obujma . Koliki je središnji kut u plaštu stošca? ()

9.

Polumjer baze uspravnog stošca jednak je visini, a oplošje iznosi . Izračunaj obujam. ()
10.

Površina plašta uspravnog stošca iznosi . Polumjer baze stošca se prema izvodnici odnosi 3:5. Izračunaj oplošje i volumen. ()
11. U valjkastoj posudi polumjera 12 cm i visine 40 cm nalazi se kugla polumjera 12 cm potpuno pokrivena vodom. Za koliko se smanji razina vode kada se izvadi kugla?

 ()
12. U jednakostraničan valjak upisana je kugla. Kako se odnose oplošja valjka i kugle?

 ()
13.

Kolika je visina jednakostraničnog valjka koji je dobiven od željezne kugle volumena ? ()

PRIPREMA ZA TEST

1.
Duljina prostorne dijagonale kocke je 5cm. Odredi oplošje te kocke. ()
2.

Duljine bridova kvadra su u omjeru 1 : 2 : 3 . Ako je obujam kvadra koliko je oplošje kvadra? ()
3.

Površina baze uspravne šesterostrane prizme je . Ako je visina prizme 2cm, izračunaj oplošje prizme. ()
4.

Najveći dijagonalni presjek pravilne šesterostrane prizme je kvadrat površine Izračunaj obujam te prizme. ()
5.
Odredi obujam trostrane piramide duljina osnovnih bridova 52cm, 33cm i 25cm, te duljine bočnog brida 35cm. ()
6.

Uspravna pravilna četverostrana piramida ima obujam . Duljina visine jednaka je pozitivnom rješenju jednadžbe . Izračunaj oplošje piramide. ()
7.

Krnja piramida obujma ima površine osnovki . Izračunaj duljinu visine piramide. ()
8.
Oplošje uspravnog valjka je 84π cm2 , a visina mu je za 5cm veća od promjera osnovice. Odredi plašt i obujam valjka. ()
9.
Pravokutnik stranica 10 i 15 rotira oko kraće i duže stranice. Odredi oplošje i obujam tih rotacijskih tijela. ()
10.
Trokut stranica 13,14 i 15 rotira oko srednje stranice. Odredi obujam tako dobivenog rotacijskog tijela. ()
oleObject3.bin

oleObject48.bin

image49.wmf
23

4704,5376

cmcm

oleObject49.bin

image50.wmf
15007

oleObject50.bin

image51.wmf
2100

oleObject51.bin

image52.wmf
363

oleObject52.bin

image53.wmf
35

image4.wmf
23

126,117

cmcm

oleObject53.bin

image54.wmf
2

360

cm

oleObject54.bin

image55.wmf
3

14421

cm

oleObject55.bin

image56.wmf
(

)

23

48323,963

cmcm

+

oleObject56.bin

image57.wmf
(

)

3335,43

+

oleObject57.bin

image58.wmf
19

cm

oleObject4.bin

oleObject58.bin

image59.wmf
(

)

23

6319,83

cmcm

+

oleObject59.bin

image60.wmf
2

162

cm

oleObject60.bin

image61.wmf
(

)

23

5433,1622

cmcm

+

oleObject61.bin

image62.wmf
23

353273

,271,

224

cmcmcm

æö

+

ç÷

èø

oleObject62.bin

image63.wmf
1:5

image5.wmf
3

8.8/

gcm

r

=

oleObject63.bin

image64.wmf
353

3,,,3

22

cmcmcmcm

oleObject64.bin

image65.wmf
2

148

cm

oleObject65.bin

image66.wmf
3

287

cm

oleObject66.bin

image67.wmf
23

210,156

cmcm

oleObject67.bin

image68.wmf
23

394,1227

cmcm

oleObject5.bin

oleObject68.bin

image69.wmf
23

733493

,

23

cmcm

oleObject69.bin

image70.wmf
153

cm

oleObject70.bin

image71.wmf
23

973.2,11163

cmcm

oleObject71.bin

image72.wmf
293

oleObject72.bin

image73.wmf
3

image6.wmf
3

7.8/

gcm

r

=

oleObject73.bin

image74.wmf
10,4

cmcm

oleObject74.bin

image75.wmf
2

216

cm

p

oleObject75.bin

image76.wmf
3

12,432

cmcm

p

oleObject76.bin

image77.wmf
2

64

cm

p

oleObject77.bin

image78.wmf
23

96,128

cmcm

pp

oleObject6.bin

oleObject78.bin

image79.wmf
2

8

cm

p

oleObject79.bin

image80.wmf
3

6

cm

oleObject80.bin

image81.wmf
3

4

a

p

oleObject81.bin

image82.wmf
2

63

cm

oleObject82.bin

image83.wmf
(

)

23

6323,66

cmcm

pp

+

image7.wmf
281.9,

g

čelik

oleObject83.bin

image84.wmf
(

)

2

2512

cm

p

+

oleObject84.bin

image85.wmf
3

125

3

cm

p

oleObject85.bin

image86.wmf
3

9

cm

p

oleObject86.bin

image87.wmf
(

)

2

912

cm

p

+

oleObject87.bin

image88.wmf
3

324

cm

p

oleObject7.bin

oleObject88.bin

image89.wmf
216

°

oleObject89.bin

image90.wmf
(

)

2

1612

Ocm

p

=+

oleObject90.bin

image91.wmf
3

64

3

cm

p

oleObject91.bin

image92.wmf
2

60

cm

p

oleObject92.bin

image93.wmf
23

96,96

cmcm

pp

image8.wmf
23

26,768,1152

cmcmcm

oleObject93.bin

image94.wmf
16

cm

oleObject94.bin

image95.wmf
3:2

oleObject95.bin

image96.wmf
3

100

cm

p

oleObject96.bin

image97.wmf
3

2507.37

cm

»

oleObject97.bin

image98.wmf
2

50

cm

oleObject8.bin

oleObject98.bin

image99.wmf
2

162

cm

oleObject99.bin

image100.wmf
2

198

Ocm

=

oleObject100.bin

image101.wmf
2

83

cm

oleObject101.bin

image102.wmf
2

323

Ocm

=

oleObject102.bin

image103.wmf
2

36

cm

image9.wmf
23

792,864

cmcm

oleObject103.bin

image104.wmf
3

813

cm

oleObject104.bin

image105.wmf
3

8253

cm

oleObject105.bin

image106.wmf
3

32

cm

oleObject106.bin

image107.wmf
(

)

(

)

66

log1log231

xx

-+-=

oleObject107.bin

image108.wmf
(

)

2

3,42,32834

vcmacmOcm

===+

oleObject9.bin

oleObject108.bin

image109.wmf
3

74

dm

oleObject109.bin

image110.wmf
22

12

16,9

BdmBdm

==

oleObject110.bin

image111.wmf
6

dm

oleObject111.bin

image112.wmf
23

66,99

PcmVcm

pp

==

oleObject112.bin

image113.wmf
3232

12

2250,750;1500,500

VcmOcmVcmOcm

pppp

====

image10.wmf
222

25,341,434

cmcmcm

oleObject113.bin

image114.wmf
3

1

192

Vcm

p

=

oleObject114.bin

oleObject10.bin

image11.wmf
2

36

cm

oleObject11.bin

image12.wmf
(

)

23

48405,485

cmcm

+

oleObject12.bin

image13.wmf
2

4452

cm

oleObject13.bin

image14.wmf
3

6300

cm

oleObject14.bin

image15.wmf
3

1003

cm

oleObject15.bin

image16.wmf
(

)

2

203200

cm

+

oleObject16.bin

image17.wmf
2

72

Pcm

=

oleObject17.bin

image18.wmf
3

36

cm

oleObject18.bin

image19.wmf
2

313

2

Ocm

=

oleObject19.bin

image20.wmf
53

vcm

=

oleObject20.bin

image21.wmf
1

cm

oleObject21.bin

image22.wmf
2

363

Ocm

=

oleObject22.bin

image23.wmf
2

183

Pcm

=

image1.wmf
2

18

cm

oleObject23.bin

image24.wmf
3

6,3,27

acmvcmVcm

===

oleObject24.bin

image25.wmf
3

243

cm

oleObject25.bin

image26.wmf
(

)

2

8372

cm

+

oleObject26.bin

image27.wmf
2318

+

oleObject27.bin

image28.wmf
3

33

cm

oleObject1.bin

oleObject28.bin

image29.wmf
2

2160

cm

oleObject29.bin

image30.wmf
3

21,6804

cmcm

oleObject30.bin

image31.wmf
(

)

23

4006002,3000

cmcm

+

oleObject31.bin

image32.wmf
2

72

cm

oleObject32.bin

image33.wmf
(

)

23

721442,2162

cmcm

+

image2.wmf
32

3,33,6,3,32

cmcmcmcmcm

oleObject33.bin

image34.wmf
105

cm

oleObject34.bin

image35.wmf
(

)

23

300325,150015

cmcm

+

oleObject35.bin

image36.wmf
3

3753

cm

oleObject36.bin

image37.wmf
(

)

2

753300;53,10;57,102

cmcmcmcmcm

+

oleObject37.bin

image38.wmf
2

160

cm

oleObject2.bin

oleObject38.bin

image39.wmf
(

)

23

4801923,9603

cmcm

+

oleObject39.bin

image40.wmf
73

2

u

=

oleObject40.bin

image41.wmf
39

b

=

oleObject41.bin

image42.wmf
23

93

183,

2

cmcm

oleObject42.bin

image43.wmf
3

v

=

image3.wmf
22

dcm

=

oleObject43.bin

image44.wmf
(

)

23

9312,9

cmcm

+

oleObject44.bin

image45.wmf
23

6483,9723

cmcm

oleObject45.bin

image46.wmf
43

oleObject46.bin

image47.wmf
3

u

=

oleObject47.bin

image48.wmf
22

3

