

Kruh, kružnice, válec

1. Kruh, kružnice

1.1. Základní pojmy

Kružnice je množina bodů mající od daného bodu stejnou vzdálenost.

Daný bod označujeme jako **střed kružnice**.

Stejnou vzdálenost nazýváme **poloměr** a označujeme \underline{r} .

Průměr je úsečka, která spojuje dva body na kružnici, která prochází středem kružnice.

Průměr označujeme \underline{d} .

Mezi poloměrem a průměrem kružnice platí vztah : $\mathbf{d = 2 \cdot r}$

Zapišeme $k(S; r)$ Čteme kružnice k je určena středem S a poloměrem \underline{r} .

Tětiva je úsečka, která spojuje libovolné dva body na kružnici. (nemusí procházet středem kružnice). Nejdelší tětivou je průměr.

AB – tětiva

Příklad 1 : Narýsujte $k (S ; 4,5 \text{ cm})$. Dále narýsujte :

- dva navzájem kolmé průměry AB a CD;
- dva poloměry SA a SB, které svírají úhel 75° ;
- tětivu $/AB/ = 4 \text{ cm}$;
- tětivu $/CD/ = 4,5 \text{ cm}$ a $/DE/ = 5 \text{ cm}$;
- poloměr SA a tětivu $/AB/ = 6 \text{ cm}$;
- bod A a tětivu AB a AC, které svírají pravý úhel;

Příklad 2 : Jak nazýváme průsečík os všech tětiv dané kružnice ?

Příklad 3 : Je dána tětiva AB kružnice $k (S ; 5 \text{ cm})$. Kolik existuje tětiv :

- rovnoběžných tětiv s tětivovou AB;
- rovnoběžných tětiv s tětivovou AB délky 5 cm;
- rovnoběžných tětiv s tětivovou AB délky 10 cm;
- rovnoběžných tětiv s tětivovou AB délky 15 cm;
- kolmých tětiv na tětivu AB o délce 5 cm;
- kolmých tětiv na tětivu CD, která svírá s tětivou AB úhel 45° , délky 5 cm;
- kolmých tětiv na tětivu CD, která svírá s tětivou AB úhel 45° , délky 15 cm;

Příklad : Je dána kružnice $k (S ; 5 \text{ cm})$. Její tětiva MN je vzdálena od středu kružnice 3 cm. Vypočítejte její délku.

Řešení :

$$\begin{aligned} r^2 &= /SO/ ^2 + /MO/ ^2 \\ 5^2 &= 3^2 + /MO/ ^2 \\ /MO/ &= 4 \text{ cm} \\ /MN/ &= \mathbf{8 \text{ cm}} \end{aligned}$$

Příklad 4 : Tětiva $AB = 10$ cm kružnice k je vzdálena od jejího středu 2 cm.

- Vypočítejte velikost tětivy CD , jestliže je vzdálena od středu kružnice 2,5 cm.
- Má na výsledek vliv skutečnost, že dané dvě tětivy budou rovnoběžné.
- Kolik existuje rovnoběžných tětiv, které mají stejnou velikost.

Kruh je množina bodů, které mají od daného bodu (**středu kruhu**) vzdálenost menší nebo rovnu danému číslu (**poloměru**).

Mezi poloměrem a průměrem kruhu platí vztah : $d = 2 \cdot r$

8.ročník – Kružnice, kruh

Zapíšeme $K(S; r)$... Čteme kruh K je určen středem S a poloměrem r .

$A \in K$ Čteme bod A je bodem kruhu K (leží uvnitř kruhu K).

$B \notin K$ Čteme bod B není bodem kruhu K (neleží v kruhu K).

Kružnice i kruh je obrazec **osově souměrný** podle libovolné přímky, která prochází středem kružnice (kruhu).

Kružnice i kruh je obrazec **středově souměrný** podle svého středu.

2. Délka kružnice

$$O = 2 \cdot \pi \cdot r$$

$$O = \pi \cdot d$$

π (pí) π nemá jednotky π – **Ludolfovo číslo** . Je to číslo, jehož desetinný rozvoj je neukončený a neperiodický, takové číslo se nazývá iracionální.

Hodnota π je přibližně $\frac{22}{7}$.

Pro výpočet můžeme používat přibližnou hodnotu $\pi = 3,14$

3. Obsah kruhu

$$S = \pi \cdot r^2$$

$$S = \pi \cdot \frac{d^2}{4}$$

Příklad 5 : Ludolfova číslo je z hlediska výstavby číselných oborů jakým číslem ?

Příklad 6 : Vypočtete délku kružnice a obsahu kruhu, je-li dáno :

a) $r = 5\text{cm}$;

d) $d = 42\text{ cm}$;

b) $r = 13\text{ mm}$;

e) $d = 2,1\text{ m}$;

c) $r = 6,4\text{ dm}$;

f) $d = 9,1\text{ cm}$;

Příklad 7 : Vypočtete obsah kruhu, je-li dán obvod příslušné kružnice :

a) $31,4\text{ cm}$;

d) $62,8\text{ mm}$;

b) $28,26\text{ m}$;

e) $81,64\text{ mm}$;

c) $50,24\text{ dm}$;

Příklad 8 : Vypočtete obvod kružnice, známe-li obsah příslušného kruhu :

a) $200,96\text{ cm}^2$;

d) $3,46\text{ m}^2$;

b) $254,34\text{ m}^2$;

e) 65 mm^2 ;

c) $78,5\text{ m}^2$;

Příklad 9 : Kruh má stejný obsah jako čtverec, jehož obvod je 338,4 m. Vypočítejte průměr kruhu.

Příklad 10 : Otáčivý zavlažovač má dostřik 18 metrů.

- Jakou rozlohu půdy může zavlažit z jednoho místa ?
- Jakou rozlohu půdy může zavlažit, jestliže se může pohybovat po úsečce délky 40 metrů?

Příklad 11 : Kolikrát se na dráze 1 km otočí kolo, které má poloměr 20 cm ?

Příklad 12 : Vypočítejte délku kružnice, která je čtverci o straně 5 cm :

- opsaná;
- vepsaná.

Příklad 13 : Ze čtverce se má vystříhnout kruh, jehož obsah je 100 cm^2 . Vypočítejte délku strany nejmenšího čtverce, ze kterého lze tento kruh vystříhnout ?

Příklad 14 : Do čtverce o straně 20 cm je možné narýsovat co největší množství kruhů o průměru 4 cm. Vypočtete velikost plochy čtverce, která nepatří žádnému kruhu.

Příklad 15 : Deska kruhového stolu má obsah $50,24 \text{ dm}^2$. Vypočítejte průměr kruhového ubrusu, má-li přesahovat okraj stolu o 30 cm.

Příklad 16 : Obsah kruhu je $4\pi \text{ cm}^2$. Vypočtete přesně délku kružnice, která přísluší tomuto kruhu.

4. Oblouk kružnice

Oblouk kružnice je část kružnice, která je ohraničena dvěma body na kružnici.

Dva body na kružnici dělí kružnici na dva oblouky kružnice, které v našem případě jsme označili k_1, k_2 . Můžeme také říci, že tětiva rozdělí kružnici na dva kruhové oblouky.

Délka kruhového oblouku

$$O = \frac{2\pi r}{360^\circ} \cdot \alpha$$

5. Kruhová úseč

Kruhová úseč je část kruhu ohraničená tětivou a obloukem kružnice.

Největší kruhová úseč je polokruh (tětiva je průměr)

6. Kruhová výseč

Kruhová výseč je část kruhu ohraničená dvěma poloměry kruhu a obloukem kružnice.

Obsah kruhové výseče

$$S = \frac{\pi r^2}{360^\circ} \cdot \alpha$$

7. Středový a obvodový úhel

Středový úhel α je úhel, který svírají dva poloměry kružnice (kruhu).

Obvodový úhel je takový úhel při bodu na kružnici jehož ramena protínají danou kružnici vždy ještě v jednom bodě.

Velikost obvodového úhlu vůči středovému úhlu příslušející stejné tětivě je poloviční.

Příklad 17 : Vypočítejte obsah kruhové výseče a délku kruhového oblouku s poloměrem r a příslušným středovým úhlem α , je-li :

- a) $r = 4 \text{ cm}$, $\alpha = 60^\circ$
- b) $r = 6,3 \text{ dm}$, $\alpha = 270^\circ$
- c) $r = 18 \text{ m}$, $\alpha = 135^\circ 15'$.

Příklad 18 : Jak velkému úhlu odpovídá délka kruhového oblouku :

- a) polovina kružnice;
- b) polovina čtvrtiny kružnice
- c) šestina kružnice;
- d) tisícina kružnice;

Příklad 19 : Vypočítejte velikost úhlu, kterému přísluší délka kruhového oblouku, jestliže poloměr kružnice je 5 cm

- | | |
|--------------|--------------|
| a) 2,617 cm; | d) 17,44 cm; |
| b) 5,67 cm | e) 30,53 cm; |
| c) 9,59 cm; | f) 31,40 cm; |

Příklad 20 : Vypočítejte velikost úhlu, kterému přísluší obsah kruhové výseče, jestliže poloměr kruhu je 4 cm ;

- | | |
|---------------------------|----------------------------|
| a) 4,19 cm ² ; | d) 27,91 cm ² |
| b) 9,07 cm ² | e) 48,84 cm ² ; |
| c) 15,35 cm ² | f) 50,24 cm ² ; |

Příklad 21 : Vypočítejte poloměr kružnice, jestliže délka kruhového oblouku 9,59 cm přísluší středovému úhlu 110°.

Příklad 22 : Vypočítejte obsah kruhové výseče, který přísluší kruhovými oblouku délky, jestliže poloměr kružnice je 5 cm :

- | | |
|--------------|--------------|
| a) 2,617 cm; | d) 17,44 cm; |
| b) 5,67 cm; | e) 30,53 cm; |
| c) 9,59 cm; | f) 31,40 cm; |

Příklad 23 : Vypočítejte délku kruhového oblouku, který přísluší kruhové výseči, jestliže poloměr kružnice je 5 cm :

- | | |
|----------------------------|----------------------------|
| a) 9,81 cm ² ; | d) 30,75 cm ² ; |
| b) 15,7 cm ² | e) 59,09 cm ² ; |
| c) 11,12 cm ² ; | f) 74,14 cm ² ; |

Příklad : Vypočítejte velikost kruhové úseče určené kružnicí o poloměru 5 cm, tětivou o velikosti 8 cm a úhlem 106°, pod kterým vidíme koncové body tětivy.

Řešení :

Zápis : $|SY| = 5 \text{ cm}$ $|XY| = 8 \text{ cm}$ $|AY| = 4 \text{ cm}$ úhel YSX měří 106°

Trojúhelník ASY je pravoúhlý s pravým úhlem při vrcholu A.

Obsah kruhové výseče $S = \frac{\pi \cdot r^2}{360^{\circ}} \cdot \alpha$ $S_1 = \frac{3,14 \cdot 5^2}{360} \cdot 106 = 23,11 \text{ (cm}^2 \text{)}$

$$SA^2 + AY^2 = SY^2$$

$$SA^2 + 4^2 = 5^2$$

$$|SA| = 3 \text{ (cm)}$$

Obsah trojúhelníka SYX $S_2 = \frac{XY \cdot AS}{2}$

$$S_2 = \frac{8 \cdot 3}{2}$$

$$S_2 = 12 \text{ (cm}^2 \text{)}$$

Obsah kruhové úseče $S = S_1 - S_2$

$$S = 11,11 \text{ (cm}^2 \text{)}$$

Příklad 24 : Jak velkou dráhu vykoná hrot velké hodinové ručičky dlouhé 10 cm za :

- | | |
|--------------|--------------|
| a) 1 hodinu; | e) půl dne; |
| b) 5 hodin | f) celý den; |
| c) 7,5 hodin | g) 1 minuta; |
| d) 31 hodin | h) 10 minut; |

Příklad 25 : Jak velkou dráhu vykoná hrot malé hodinové ručičky dlouhé 3 cm za :

- | | |
|--------------|--------------|
| a) 1 hodinu; | e) půl dne; |
| b) 5 hodin | f) celý den; |
| c) 7,5 hodin | g) 1 minuta; |
| d) 31 hodin | h) 10 minut; |

Příklad 26 : Sekundová ručička hodin dosahuje svým koncem až ke kružnici k , která ohraničuje ciferník. Jakou část kružnice k opíše konec této ručičky při pohybu za :

- | | |
|----------|----------|
| a) 2 s; | d) 45 s; |
| b) 15 s; | e) 50 s; |
| c) 30 s; | f) 60 s; |

Příklad 27 : Kolik procent obsahu kruhu představuje obsah kruhové výseče, jejíž poloměry svírají úhel 45° .

Příklad 28 : Vypočtěte délku kružnice k a obsah kruhu K , který je touto kružnicí určen, je-li tato kružnice:

- vepsána čtverci o straně $a = \sqrt{6}\text{cm}$;
- opsána čtverci o straně $a = \sqrt{2}\text{cm}$;
- opsána obdélníku o stranách $a = 8\text{ cm}$, $b = 6\text{ cm}$;
- vepsána kosočtverci s výškou $v = 4\text{ cm}$;
- vepsána rovnostrannému trojúhelníku, jehož obsah je $\sqrt{3}\text{ cm}^2$;

Příklad 29 : Vypočtěte délku kružnice, jestliže :

- její poloměr je o 1 cm větší než poloměr kružnice délky $10.\pi\text{ cm}$;
- její délka je o 1 cm větší než délka kružnice o poloměru 5 cm;
- obsah kruhu, který má stejný poloměr, je $36.\pi\text{ cm}^2$;
- má poloměr v poměru 6 : 5 k poloměru kružnice délky $\sqrt{5}.\pi\text{ cm}$;
- její poloměr se rovná délce kružnice o poloměru 6 cm;

Příklad 30 : Vypočtěte obsah kruhu, jestliže :

- má poloměr o 1 cm větší než kruh o obsahu $12.\pi$;
- má obsah o 1 cm^2 větší než kruh o poloměru 5 cm;
- délka kružnice, která má stejný poloměr, je $9.\pi\text{ cm}$;
- má poloměr v poměru 7 : 3 k poloměru kruhu o obsahu $18.\pi$;
- má poloměr v poměru 2 : 3 k poloměru kružnice o délce $\sqrt{3}.\pi\text{ cm}$;

Příklad 31 : Jak se změní délka kružnice a obsah kruhu, jestliže :

- poloměr zmenšíme na polovinu;
- poloměr zmenšíme o 50 %;
- poloměr ztrojnásobíme;
- poloměr čtyřikrát zmenšíme;
- průměr dvakrát zvětšíme;
- průměr třikrát zvětšíme;
- průměr vynásobíme číslem 1,5;

Příklad 32 : Vypočtěte délku opsané kružnice pravoúhlému trojúhelníku ABC, pro který platí :

- odvěsny měří 4 cm a 6 cm;
- odvěsny měří 2 cm a 7 cm;
- přepona měří 5 cm, odvěsna $\sqrt{5}\text{ cm}$;
- odvěsna měří $\sqrt{10}\text{ cm}$, přepona 10 cm.

Příklad 33 : Je dán rovnostranný trojúhelník ABE, čtverec ABCD, k_1 je vepsaná kružnice rovnostrannému trojúhelníku ABE a má obvod $\sqrt{2} \cdot \pi$ cm. Vypočítejte délku kružnice k_2 , která je opsaná čtverci ABCD.

Příklad 34 : Kružnice k_1 je vepsaná a k_2 je kružnice opsaná čtverci ABCD. Vypočítejte délku kružnice k_2 , jestliže délka k_1 je $5 \cdot \pi$ cm.

Příklad 35 : Je dán rovnostranný trojúhelník ABC. Kružnice k_2 je kružnice opsaná trojúhelníku ABC, kružnice k_1 prochází vrcholem C a dotýká se strany AB. Vypočítejte délku kružnice k_2 , jestliže délka k_1 je $8 \cdot \pi$ cm.

Příklad 36 : Je dán rovnostranný trojúhelník ABC, kružnice k_1 má průměr stranu BC, kružnice k_2 je vepsaná kružnice trojúhelníku ABC. Vypočítejte délku kružnice k_2 , jestliže délka kružnice k_1 je $6 \cdot \pi$ cm .

Příklad 37 : Vypočítejte obsah vyznačené plochy. Číselný údaj je v milimetrech.

Příklad 38 : Vypočtěte délku spirály. Průměry jsou v milimetrech.

Výsledky příkladů:

2) střed dané kružnice;

3) a) nekonečně mnoho; b) dvě; c) jedna; d) žádná; e) dvě; f) dvě; g) žádná;

4) a) přibližně 9,54 cm; b) ne; c) 2;

5) iracionálním číslem, protože nelze vyjádřit jako podíl dvou celých čísel;

6) a) 31,4 cm; 78,5 cm ; b) 81,64 mm; 530,66 mm ; c) 40,192 dm; 128,61 dm ; d) 131,88 cm; 1 384,74 cm ; e) 6,594 m; 3,46 m ;

f) 28,574 cm; 65 cm ;

7) a) 78,5 cm ; b) 63,58 m ; c) 200,96 dm ; d) 314 mm ; e) 530,66 mm ;

8) a) 50,24 cm; b) 56,52 m; c) 31,4 m; d) 6,594 m; e) 28,574 mm;

9) 95,5 m; 10) a) 1 018 m ; b) 2 458 m ; 11) 796,18 krát;

12) a) 22,2 cm; b) 15,7 cm; 13) 11,3 cm; 14) 86 cm ; 15) 140 cm; 16) 4π cm;

17) a) 8,38 cm ; 4,19 m; b) 93,52 dm ; 29,67 dm; c) 382,4 m ; 42,47 m;

18) a) 180 ; b) 60 ; c) 45 ; d) 0,36 ;

19) a) 30 ; b) 65 ; c) 110 ; d) 200 ; e) 350 ; f) 360 ;

20) a) 30 ; b) 65 ; c) 110 ; d) 200 ; e) 350 ; f) 360 ; 21) 5 cm;

22) a) 6,54 cm ; b) 14,17 cm ; c) 23,99 cm ; d) 43,61 cm ; e) 76,32 cm ;

f) 78,5 cm ;

23) a) 3,92 cm; b) 6,28 cm; c) 4,45 cm; d) 12,3 cm; e) 23,64 cm;

f) 29,66 cm;

24) a) 62,8cm; b) 314 cm; c) 471 cm; d) 1 946,8 cm; e) 753,6 cm;

f) 1 507,2 cm; g) 1,05 cm; h) 10,46 cm;

25) a) 1,57 cm; b) 7,85 cm; c) 11,77 cm; d) 48,67 cm; e) 18,84 cm;

f) 37,68 cm; g) 0,03 cm; h) 0,26 cm;

26) a) 301; b) 41; c) 21; d) 43; e) 65; f) 1;

27) 12,5 %

28) a) $\pi \cdot 6$ cm, $1,5 \cdot \pi = 4,71$ cm ; b) $2 \cdot \pi = 6,28$ cm, $\pi = 3,14$ cm ;

c) $10 \cdot \pi = 31,4$ cm, $25 \cdot \pi = 78,5$ cm ; d) $4 \cdot \pi = 12,56$ cm, $4 \cdot \pi = 12,56$ cm ;

e) $\pi \cdot 3 \cdot 32 = 3,62$ cm, $31 \cdot \pi = 1,05$ cm ;

29) a) $12 \cdot \pi = 37,68$ cm; b) $1 + 10 \cdot \pi = 32,4$ cm; c) $12 \cdot \pi = 37,68$ cm;

d) $1,2 \cdot 5 \cdot \pi = 8,44$ cm; e) $24 \pi^2 = 236,64$ cm;

30) a) $(13 + 4 \cdot 3) \cdot \pi = 62,55$ cm ; b) $25 \cdot \pi + 1 = 79,5$ cm ;

c) $20 \cdot 25 \cdot \pi = 63,59$ cm ; d) $98 \cdot \pi = 307,72$ cm ; e) $31 \cdot \pi = 1,05$ cm ;

31) a) polovina, čtvrtina; b) polovina, čtvrtina; c) 3 krát větší, 9 krát větší;

d) 4 krát menší, 16 krát zmenší; e) 2 krát zvětší, 4 krát zvětší; f) 3 krát zvětší, 9 krát zmenší; g) 1,5 krát zvětší, 2,25 krát zvětší;

32) a) $2 \cdot 13 \cdot \pi = 22,64$ cm; b) $53 \cdot \pi = 22,86$ cm; c) $5 \cdot \pi = 15,7$ cm;

8.ročník – Kružnice, kruh

d) 109. $\pi = 32,79$ cm;

33) 2.3. π cm; **34)** 5.2. $\pi = 22,14$ cm; **35)** 332. $\pi = 33,49$ cm;

36) 2.3. $\pi = 10,86$ cm; **37)** 3140 mm^2 **38)** 219,8 mm **40)** 8 cm;