
Objętość kuli

Wprowadzenie
Przeczytaj
Galeria zdjęć interaktywnych
Sprawdź się
Dla nauczyciela

W w. n.e. chiński matematyk Zu Chongzhi odkrył bryłę o nazwie „mouhefanggai”, dzięki
której wyznaczał objętość kuli. W późniejszych wiekach podejmowano wiele prób
znalezienia wzoru na objętość kuli. W materiale podamy ten wzór, a następnie
wykorzystamy do rozwiązywania różnych problemów matematycznych. Bazując na części
teoretycznej oraz omówionych przykładach, rozwiążemy ćwiczenia interaktywne.

Twoje cele

Obliczysz objętość kuli, gdy dana jest długość jej promienia.
Wyznaczysz promień kuli, gdy dana jest jej objętość lub pole powierzchni.
Zastosujesz własności pojęcia objętości.
Wykorzystasz wzór na objętość kuli do rozwiązywania problemów matematycznych.

Źródło: Sebas�an Pichler, dostępny w internecie: h�ps://unsplash.com/.

V

Objętość kuli

Przeczytaj

Już wiesz

Kulą nazywamy zbiór punktów przestrzeni oddalonych nie więcej niż o ustaloną
odległość (promień kuli) od zadanego punktu (środek kuli). Średnicą kuli jest
cięciwa przechodząca przez środek kuli, zatem .

Pole powierzchni kuli obliczamy ze wzoru:

.

Objętość kuli
Niech będzie długością promienia kuli.

Objętość kuli obliczamy ze wzoru:

.

Ciekawostka

Do wyprowadzenia wzoru na objętość kuli wykorzystuje się analizę matematyczną wraz
z rachunkiem całkowym.

Jeżeli mamy dany wzór na objętość kuli, to możemy w łatwy sposób wyprowadzić wzór na
jej pole powierzchni poprzez podział powierzchni kuli na jednakowe trójkąty
krzywoliniowe.

R O d

d = 2R

P = 4πR

2

R

V

V =

4

3

⋅ π ⋅R

3

javascript:void(0);
javascript:void(0);

Przykład 1

Obliczymy objętość kuli, jeżeli jej promień ma długość .

Rozwiązanie

Ponieważ , zatem objętość kuli jest równa:

.

Objętość kuli wynosi .

Przykład 2

Wyznaczymy długość promienia kuli o objętości równej .

Rozwiązanie

Ponieważ , zatem do wyznaczenia długości promienia kuli rozwiązujemy
równanie:

.

Promień kuli ma długość .

Przykład 3

Promień kuli zwiększono o . Obliczymy, o ile procent wzrosła objętość tej kuli.

Rozwiązanie

Niech będzie długością promienia kuli.

Wówczas objętość tej kuli wynosi:

.

Założmy, że po zwiększeniu długości promienia kuli o otrzymujemy kulę
o promieniu .

Zatem:

1

2

R =

1

2

V =

4

3

⋅ π ⋅ (

1

2

)

3

=

4

3

⋅ π ⋅

1

8

=

1

6

π

1

6

π

64

√

2

3

π

V =

64

√

2

3

π R

4

3

πR

3

=

64

√

2

3

π

4R

3

= 64

√

2

R

3

= 16

√

2

R = 2

√

2

2

√

2

20%

R

1

V

1

=

4

3

πR

1

3

20%

R

2

.

Wtedy objętość tej kuli wynosi:

.

Różnica objętości tych kul wynosi:

.

Wobec tego objętość kuli wzrosła o .

Przykład 4

Obliczymy objętość kuli, jeżeli jej pole powierzchni wynosi .

Rozwiązanie

Z treści zadania wynika, że .

Zatem do wyznaczenia długości promienia rozwiązujemy równanie:

, czyli

Wobec tego objętość kuli jest równa:

.

Przykład 5

Wiadomo, że długości promieni trzech kul są kolejnymi wyrazami ciągu arytmetycznego
o różnicy , a ich suma wynosi . Wyznaczymy stosunek objętości kuli o najmniejszym
promieniu do objętości kuli o największym promieniu.

Rozwiązanie

Jeżeli promienie kul są kolejnymi wyrazami ciągu arytmetycznego o różnicy , to ich
długości wyznaczają następujące zależności:

,

,

.

R

2

= 1, 2R

1

V

2

=

4

3

⋅ π ⋅ (1, 2R

1

)

3

=

4

3

π ⋅ 1, 728R

1

3

V

2

− V

1

=

4

3

π ⋅ 1, 728R

1

3

−

4

3

πR

1

3

= 0, 728 ⋅

4

3

π ⋅R

1

3

= 72, 8% ⋅

4

3

πR

1

3

72, 8%

8π

P = 8π

R

8π = 4πR

2

R

2

= 2 R =

√

2

V

V =

4

3

⋅ π ⋅ (

√

2)

3

=

4

3

⋅ π ⋅ 2

√

2 =

8

√

2

3

π

4 18

4

R

1

= x

R

2

= x+ 4

R

3

= x+ 8

Ponieważ suma długości tych promieni wynosi , zatem do wyznaczenia wartości
rozwiązujemy równanie:

, zatem .

Wobec tego długości promieni tych kul wynoszą odpowiednio:

,

,

.

Zatem stosunek objętości kuli o najmniejszym promieniu do objętości kuli o największym
promieniu wynosi:

.

Słownik
kula

bryła obrotowa, która powstaje przez obrót koła wokół osi zawartej w płaszczyźnie koła,
do której należy środek koła

objętość

miara przestrzeni, jaką zajmuje bryła w przestrzeni trójwymiarowej

18 x

x+ x+ 4 + x+ 8 = 18

3x+ 12 = 18

3x = 6 x = 2

R

1

= 2

R

2

= 6

R

3

= 10

V

1

V

3

=

4

3

⋅π⋅2

3

4

3

⋅π⋅10

3

=

2

3

10

3

=

1

125

Galeria zdjęć interaktywnych

Polecenie 1

Zapoznaj się z galerią zdjęć interaktywnych, a następnie wykonaj poniższe polecenie.

Polecenie 2

Promienie kul są kolejnymi wyrazami ciągu geometrycznego o ilorazie , przy czym

promień kuli jest równy . Oblicz sumę objętości tych kul.

K

1

,K

2

,K

3

2

K

3

√

2

2



Sprawdź się

Pokaż ćwiczenia: 輸醙難

Ćwiczenie 1

Zaznacz poprawną odpowiedź.

Objętość kuli o średnicy długości wynosi:1

3

π

216

π

162

4π

81

Ćwiczenie 2
Wstaw w tekst odpowiednie liczby.

Jeżeli kulę wpisano w sześcian o krawędzi długości , to:

promień kuli jest równy ,

objętość kuli wynosi .

Jeżeli kulę opisano na sześcianie o krawędzi długości , to:

promień kuli jest równy ,

objętość kuli wynosi .

6

4

6 288π 3 2

√

3 36π 32π

√

3







輸

輸

Ćwiczenie 3
Zaznacz zdania, które są prawdziwe.

Objętość kuli o promieniu długości wynosi .

Objętość kuli o promieniu długości wynosi .

Promień kuli o objętości ma długość .

Promień kuli o objętości ma długość .

√

2

2

π

3

2

√

3 32

√

3π

27π

3

√

81

4

1

3

π

3

√

4

Ćwiczenie 4
Połącz w pary długość promienia kuli z odpowiadającą mu objętością .R V

R =

1

3

V = 4

√

3π

R =

√

3

V =

4

81

π

R =

√

3

3

V = 36π

R = 3

V =

4

√

3

27

π

Ćwiczenie 5
Pogrupuj elementy, zgodnie z podanym opisem.

Kula o promieniu równym promieniowi koła o polu
:

Kula o promieniu równym promieniowi koła
o obwodzie

24π

6π

√

3

ma promień równy 3√3

ma objętość równą 108π√3

ma pole powierzchni równe
108π

ma pole powierzchni równe 96π

ma promień równy 2√6

ma objętość równą 64π√6









醙

醙

醙

Ćwiczenie 6

Pewną kulę przecięto płaszczyzną. Otrzymany przekrój jest kołem o promieniu długości
i środku oddalonym od środka kuli o . Wyznacz objętość tej kuli.

3

√

2

4

Ćwiczenie 7

Wiadomo, że objętość kuli wynosi . Wyznacz pole powierzchni tej kuli.V

Ćwiczenie 8

Dwie miedziane kule o promieniach oraz przetopiono w jedną kulę. Oblicz
promień powstałej kuli.

R

1

= 4 R

2

= 3

醙

難

難

Dla nauczyciela

Autor: Tomasz Wójtowicz

Przedmiot: Matematyka

Temat: Objętość kuli

Grupa docelowa:

Szkoła ponadpodstawowa, liceum ogólnokształcące, technikum, zakres rozszerzony

Podstawa programowa:
Treści nauczania – wymagania szczegółowe:
X. Stereometria. Zakres podstawowy. Uczeń:
6) oblicza objętości i pola powierzchni graniastosłupów, ostrosłupów, walca, stożka i kuli,
również z wykorzystaniem trygonometrii i poznanych twierdzeń;

Kształtowane kompetencje kluczowe:

kompetencje cyfrowe;
kompetencje osobiste, społeczne i w zakresie umiejętności uczenia się;
kompetencje matematyczne oraz kompetencje w zakresie nauk przyrodniczych,
technologii i inżynierii.

Cele operacyjne:

Uczeń:

oblicza objętość kuli, gdy dana jest długość jej promienia;
wyznacza promień kuli, gdy dana jest jej objętość lub pole powierzchni;
stosuje własności pojęcia objętości;
wykorzystuje wzór na objętość kuli do rozwiązywania problemów matematycznych.

Strategie nauczania:

konstruktywizm;
konektywizm.

Metody i techniki nauczania:

dyskusja;
metoda kota i myszy;
liga zadaniowa;
burza mózgów.

Formy pracy:

praca indywidualna;
praca w grupach;
praca całego zespołu klasowego.

Środki dydaktyczne:

tablica interaktywna/tablica, pisak/kreda;
telefony z dostępem do internetu;
komputery z dostępem do internetu dla uczniów.

Przebieg lekcji

Faza wstępna:

1. Nauczyciel określa temat lekcji: „Objętość kuli” oraz cele, wybrana osoba formułuje
kryteria sukcesu.

2. Uczniowie metodą burzy mózgów przypominają poznane pojęcia związane z tematem
lekcji.

Faza realizacyjna:

1. Nauczyciel dzieli uczniów na 4‐osobowe grupy. Uczniowie w grupach zapoznają się
z informacjami w sekcji „Przeczytaj”; analizują przedstawione przykłady i notują
pytania. Następnie przedstawiają pytania na forum klasy. Odpowiadają na nie
uczniowie z innych grup. Nauczyciel wyjaśnia ewentualne wątpliwości.

2. Uczniowie zapoznają się indywidualnie z treścią sekcji „Galeria zdjęć interaktywnych”.
Zapisują ewentualne pytania dotyczące napotkanych trudności, po czym następuje
dyskusja, w trakcie której nauczyciel wyjaśnia niezrozumiałe elementy z materiału.

3. Uczniowie wykonują pierwsze dwa ćwiczenia interaktywne z sekcji „Sprawdź się”.
Wyniki pracy omawiane są na forum i komentowane przez nauczyciela.

4. Kolejny etap to liga zadaniowa - uczniowie wykonują w grupach na czas ćwiczenia 3‐5
z sekcji „Sprawdź się”, a następnie omawiają je na forum klasy.

5. Uczniowie rozwiązują ćwiczenia nr 6, 7 i 8 z sekcji „Sprawdź się” metodą kot i mysz.
Mysz stara się jak najlepiej rozwiązać zadania, a kot sprawdza ich poprawność. Po 2
nieudanych próbach kot „łapie mysz”, która odpada z gry. Aby gra toczyła się dalej - role
uczniów odwracają się i mysz staje się kotem - procedura się powtarza.

Faza podsumowująca:

1. Omówienie ewentualnych problemów z rozwiązaniem ćwiczeń z sekcji „Sprawdź się”.
2. Wybrany uczeń podsumowuje zajęcia, zwracając uwagę na nabyte umiejętności,

omawia ewentualne problemy podczas rozwiązywania ćwiczeń na temat „Objętość
kuli”.

Praca domowa:

1. Uczniowie wykonują ćwiczenia interaktywne, które nie zostały dokończone na
zajęciach.

Materiały pomocnicze:

Kula i sfera

Wskazówki metodyczne:

Materiał w sekcji „Galeria zdjęć interaktywnych” można wykorzystać do powtórzenia
wiadomości dotyczących wyznaczania objętości kuli lub do realizacji lekcji „Przekroje
kuli”.

https://epodreczniki.pl/a/kula-i-sfera/D1F7mMmuS

