	[image: image36.png]

	COLÉGIO PEDRO II - UNIDADE SÃO CRISTÓVÃO III

 3ª SÉRIE – MATEMÁTICA II – PROFº WALTER TADEU

 www.professorwaltertadeu.mat.br

LISTA DE CUBO E PARALELEPÍPEDO - GABARITO
1. (PUCCAMP-SP) Usando uma folha de latão, deseja-se construir um cubo com volume de 8dm3. A área da folha utilizada para isso será, no mínimo:
a) 20cm2 b) 40cm2 c) 240cm2 d) 2000cm2 e) 2400cm2
[image: image1.jpg]

Solução. A área utilizada para cobrir o cubo é total dada pela fórmula At = 6a2, onde a é aresta. O volume do cubo é calculado por V = a3. Temos:

[image: image2.wmf]2

8

8

8

3

3

3

=

=

Þ

=

Þ

î

í

ì

=

=

a

a

a

V

V

.
Logo a área será
[image: image3.wmf]2

2

2

2

2400

24

)

2

.(

6

6

cm

dm

A

a

A

t

t

=

=

Þ

=

=

.
2. (PUC-PR) As três dimensões de um paralelepípedo reto retângulo de volume 405m3, são proporcionais a 1, 3 e 5. A soma do comprimento de todas as arestas é:
a) 108m b) 36m c) 180m d) 144m e) 72m
[image: image31.png]a1

Solução. As dimensões são proporcionais a 1,3 e 5.
Logo,
[image: image4.wmf]ï

î

ï

í

ì

=

=

=

Þ

=

=

=

k

c

k

b

k

a

k

c

b

a

5

3

5

3

1

.O volume do paralelepípedo é V = abc. Igualando ao valor indicado no problema, temos:

[image: image5.wmf]3

27

k

27

15

405

k

405

k

15

405

V

k

15

)

k

5

)(

k

3

)(

k

(

abc

V

3

3

3

3

=

=

Þ

=

=

Þ

=

Þ

î

í

ì

=

=

=

=

. As arestas são 3, 9 e 15. Há quatro arestas para cada dimensão. A soma dos comprimentos é: 4(3 + 9 +15) = 4(27) = 108m.

3. (ACAFE-SC) Num paralelepípedo reto, as arestas da base medem 8dm e 6dm e a altura mede 4dm. Calcule a área da figura determinada pela diagonal do paralelepípedo, com a diagonal da base e a aresta lateral.
a) 20dm2 b) 24dm2 c) 32dm2 d) 40dm2 e) 48dm2
[image: image32.jpg]

Solução. A área pedida está sombreada na figura. É um triângulo retângulo com base “d” e altura (cateto) 4dm. A base “d” é a diagonal da base:
[image: image6.wmf]10

100

8

6

2

2

=

=

+

=

d

.
Logo a área é
[image: image7.wmf]2

20

2

40

2

)

4

)(

10

(

2

.

dm

h

b

A

=

=

=

=

.
4. (UDESCO-SC) Aumentando-se de 1m a aresta de um cubo, sua área lateral aumenta de 164m2. Então, o volume do cubo original em metros cúbicos era:
a) 1000 b) 8000 c) 27000 d) 3375 e) 9261
[image: image33.png]3k

sk

Solução. A área total do cubo menor vale A = 6a2 e a do maior A = 6(a + 1)2. As áreas laterais só contemplam quatro faces, excluindo as bases (superior e inferior). A diferença entre essas áreas laterais é 164m2. Expressando essa informação, temos:

[image: image8.wmf](

)

20

160

8

164

4

4

8

6

164

4

1

4

2

2

1

2

2

2

1

2

=

Þ

=

Þ

=

-

+

+

Þ

î

í

ì

=

-

-

+

=

-

a

a

a

a

a

A

A

a

a

A

A

A aresta do cubo original (menor) mede a = 20m. Logo seu volume mede V = a3 = (20)3 = 8000m3.

5. (PUC-SP) Uma caixa d’água em forma de prisma reto tem aresta igual a 6m e por base um losango cujas diagonais medem 7m e 10m. O volume dessa caixa em litros é:
a) 42000 b) 70000 c) 200000 d) 210000 e) 420000
[image: image34.png]

Solução. O volume do prisma será dado pela área da base multiplicado pela altura. Como o prisma é reto, sua altura é a própria aresta.
i) Área da base (losango):
[image: image9.wmf]2

35

2

70

2

)

7

)(

10

(

2

.

m

d

D

A

=

=

=

=

ii) Volume do prisma:
[image: image10.wmf](

)

l

dm

dm

m

h

A

V

base

1

1

210000

210

)

6

.(

35

.

3

3

3

=

=

=

=

=

6. (PUC-PR) Se a razão entre os volumes de dois cubos é
[image: image11.wmf]3

1

, a medida da aresta maior é igual à medida da menor multiplicada por:
a)
[image: image12.wmf]3

1

 b)
[image: image13.wmf]3

3

 c)
[image: image14.wmf]3

2

 d)
[image: image15.wmf]3

 e) 3
Solução. O volume possui dimensão tridimensional e a aresta, unidimensional. Utilizando uma das propriedades das razões e proporções, temos:
[image: image16.wmf]3

3

3

.

.

.

.

÷

÷

ø

ö

ç

ç

è

æ

=

÷

ø

ö

ç

è

æ

=

÷

ø

ö

ç

è

æ

=

Þ

=

=

f

e

d

c

b

a

f

d

b

e

c

a

f

e

d

c

b

a

, onde o produto das três dimensões representa um volume e cada antecedente ou conseqüente, uma aresta. Aplicando na situação descrita temos:

[image: image17.wmf](

)

(

)

(

)

(

)

(

)

3

1

3

3

1

2

3

1

3

2

3

2

3

1

3

2

1

2

1

3

.

.

3

.

3

3

1

)

(

)

(

)

(

)

(

a

a

a

a

a

a

a

maior

a

menor

a

maior

V

menor

V

=

=

Þ

=

Þ

=

Þ

÷

÷

ø

ö

ç

ç

è

æ

=

.
7. Aumentando-se a aresta de um cubo de
[image: image18.wmf]3

m, obtém-se outro cubo, cuja diagonal mede 15m. Calcule a área do cubo primitivo.
a) 258m2 b) 624m2 c) 288m2 d) 432m2 e) 675m2
Solução. A diagonal do cubo é dada pela fórmula
[image: image19.wmf]3

a

d

=

, onde a é aresta. Considerando a aresta do cubo primitivo como a, o cubo aumentado terá aresta valendo
[image: image20.wmf]3

+

a

, cuja diagonal vale 15. Resolvendo, temos:

[image: image21.wmf](

)

(

)

3

4

3

.

3

3

12

3

12

15

3

3

15

3

.

3

15

3

.

3

=

=

=

Þ

=

+

Þ

=

+

Þ

ï

î

ï

í

ì

=

+

=

a

a

a

d

a

d

aumentado

aumentado

. A área do cubo primitivo será então
[image: image22.wmf](

)

2

2

2

288

)

48

(

6

3

4

.

6

.

6

m

a

A

=

=

=

=

.
8. (FATEC-SP) Um prisma quadrangular reto, cujas arestas medem x, x e 2x possui uma diagonal medindo
[image: image23.wmf]2

3

a

. A área total desse prisma é:
a) 30a2 b) 24a2 c) 18a2 d) 12a2 e) 6a2
Solução. A área total de um prisma é dada por At = 2(ab + bc + ac), onde a, b e c são as arestas. Utilizando a fórmula da diagonal temos:

[image: image24.wmf](

)

(

)

(

)

3

6

12

3

6

2

3

2

3

6

2

3

6

6

2

2

2

2

2

2

2

2

a

a

a

x

a

x

a

d

x

x

x

x

x

c

b

a

d

=

=

=

Þ

=

Þ

ï

î

ï

í

ì

=

=

=

+

+

=

+

+

=

Logo,
[image: image25.wmf](

)

2

2

2

30

3

10

3

10

)

.

2

.

2

.

(

2

a

a

A

a

x

x

x

x

x

x

x

x

A

t

t

=

=

Þ

ï

î

ï

í

ì

=

=

+

+

=

.
9. (ITA-SP) Considere P um prisma reto de base quadrada, cuja altura mede 3m e que tem área total de 80m2. O lado dessa base quadrada mede:
a) 1m b) 8m c) 4m d) 6m e) 16m
Solução. A base é um quadrado de aresta desconhecida x. A área total do prisma será expressa pela fórmula: At = 2(3x + 3x + x2) = 2x2 + 12x. Igualando essa expressão a 80, temos:

[image: image26.wmf]ï

ï

î

ï

ï

í

ì

®

=

+

-

=

®

<

-

-

=

Þ

±

-

=

Þ

-

-

±

-

=

Þ

=

-

+

Þ

=

+

Þ

î

í

ì

=

+

=

!

4

2

14

6

)

(

0

2

14

6

2

196

6

2

)

80

)(

1

(

4

36

6

0

40

6

80

12

2

80

12

2

2

2

2

ok

x

negativo

x

x

x

x

x

x

x

A

x

x

A

t

t

.
10. (UFOP-MG) Uma caixa d’água em forma de paralelepípedo retângulo, tem dimensões 1,8m, 15dm e 80cm. Sua capacidade é: (dado: 1dm3 = 1 litro)
a) 2,16 L b) 21,6 L c) 216 L d) 1080 L e) 2160 L
Solução. Como a capacidade pedida é em litros, todas as medidas serão representadas em decímetros. O volume será o produto das dimensões:
[image: image27.wmf]l

dm

V

dm

cm

dm

dm

m

2160

2160

)

8

).(

15

).(

18

(

8

80

15

18

8

,

1

3

=

=

=

Þ

ï

î

ï

í

ì

=

=

.
11. (MACK –SP) Um paralelepípedo retângulo tem 142cm2 de área total e a soma dos comprimentos de suas arestas vale 60cm. Sabendo que seus lados estão em progressão aritmética, eles valem em centímetros:
a) 2, 5, 8 b) 1, 5, 9 c) 12, 20, 28 d) 4, 6, 8 e) 3,5,7
Solução. Uma progressão aritmética com número ímpar de termos pode ser representada de forma a facilitar cálculos como: (x – r), (x), (x + r) onde r é a razão. Cada termo é a medida de uma aresta e no paralelepípedo há quatro arestas com mesma medida num total de 12 arestas. Considerando a soma de todas as medidas como 60, temos:
[image: image28.wmf](

)

5

60

12

60

:

12

)

3

.(

4

)

(

)

(

4

:

=

Þ

=

Þ

î

í

ì

=

=

+

+

+

-

x

x

Soma

x

x

r

x

x

r

x

Soma

.
Utilizando a fórmula da área total, temos:

[image: image29.wmf](

)

(

)

(

)

(

)

ï

î

ï

í

ì

-

=

-

=

=

Þ

=

Þ

-

=

-

Þ

=

-

Þ

=

-

Þ

Þ

î

í

ì

-

=

-

+

+

+

-

=

+

-

+

+

+

-

2

4

2

4

4

8

2

142

2

150

142

75

2

142

:

75

2

25

5

25

5

25

2

)

5

).(

5

(

5

).

5

(

)

5

).(

5

(

2

:

2

2

2

2

2

2

r

r

r

r

r

A

r

r

r

r

r

r

r

r

A

t

t

Logo, as dimensões são: (5 – 2) = 3, 5 e (5 + 2) = 7.
OBS: Repare que se consideramos a razão negativa ainda assim teremos: (5 – (-2)) = 7, 5 e (5 + (-2) = 3.

12. (FUVEST-SP) Um tanque em forma de paralelepípedo tem por base um retângulo horizontal de lados 0,8m e 1,2m. Um indivíduo, ao mergulhar completamente no tanque, faz o nível da água subir 0,075m. Então o volume do indivíduo, em m3, é:
a) 0,066 b) 0,072 c) 0,096 d) 0,600 e) 1,000

[image: image35.png]1,2m

0,075m

0,3m

Solução. A figura mostra uma representação onde o valor da altura h inicial do tanque não importa e sim a variação. A parte sombreada
Corresponde ao deslocamento de água igual ao volume do indivíduo. Esse volume de água é calculado pelo produto das dimensões:
[image: image30.wmf](

)

3

072

,

0

)

075

,

0

).(

8

,

0

.(

2

,

1

m

V

=

=

_1330888198.unknown

_1331016261.unknown

_1331019568.unknown

_1331022285.unknown

_1331022390.unknown

_1381906479.unknown

_1331022309.unknown

_1331020427.unknown

_1331021074.unknown

_1331017450.unknown

_1331017774.unknown

_1331016494.unknown

_1331015197.unknown

_1331016072.unknown

_1331016213.unknown

_1331015445.unknown

_1331013364.unknown

_1331014872.unknown

_1330888277.unknown

_1329988243.unknown

_1330885154.unknown

_1330885830.unknown

_1330713886.unknown

_1330885065.unknown

_1329988263.unknown

_1329988181.unknown

_1329988196.unknown

_1329988140.unknown

