	[image: image37.png]A

NNZiNve

	COLÉGIO PEDRO II - UNIDADE SÃO CRISTÓVÃO III

 3ª SÉRIE – MATEMÁTICA II – PROF. WALTER TADEU

 www.professorwaltertadeu.mat.br

LISTA DE PIRÂMIDES – 2012 - GABARITO
1. Calcular a medida da altura de um tetraedro regular sabendo que o perímetro da base mede 9 cm.
Solução. O tetraedro regular é a pirâmide triangular regular com todas as faces sendo triângulos equiláteros. O apótema, g, da pirâmide é a altura do triângulo equilátero e o apótema da base, ap, é a terça parte da altura da base (também mediana). Utilizando esses dados, temos:

[image: image1.jpg]

[image: image2.wmf]cm

6

4

24

h

4

3

4

27

2

3

2

3

3

²

h

2

3

6

3

3

²

a

²

g

²

h

6

3

l

2

3

l

.

3

1

ap

2

3

3

2

3

l

g

2

2

p

=

=

Þ

-

=

÷

÷

ø

ö

ç

ç

è

æ

-

÷

÷

ø

ö

ç

ç

è

æ

=

Þ

=

=

ï

ï

ï

ï

î

ï

ï

ï

ï

í

ì

+

=

=

÷

÷

ø

ö

ç

ç

è

æ

=

=

=

.
2. Determinar a área lateral e total de uma pirâmide triangular regular de 7 cm de apótema, sendo 2 cm o raio do círculo circunscrito à base.
Solução. A pirâmide triangular regular possui a base como um triângulo equilátero. O apótema da pirâmide é a altura da face. A aresta da base pode ser calculada em função do raio. Utilizando essas informações, temos:
[image: image28.png]

[image: image3.wmf](

)

(

)

²

cm

3

24

3

3

3

21

)

total

(

Área

)

iv

²

cm

3

3

4

3

12

4

3

3

2

4

3

a

)

base

(

Área

)

iii

²

cm

3

21

2

)

7

.(

3

2

3

2

g

.

a

.

3

)

lateral

(

Área

)

ii

cm

3

2

3

R

a

)

i

2

2

=

+

=

=

=

=

=

=

÷

÷

ø

ö

ç

ç

è

æ

=

÷

ø

ö

ç

è

æ

=

=

=

.
3. O volume de uma pirâmide quadrangular regular é 144 m³ e a altura é o dobro da aresta da base. Calcule a altura dessa pirâmide.

[image: image29.png]Aa

Solução. A base da pirâmide quadrangular regular é um quadrado. Utilizando a fórmula do volume e as informações, temos:

[image: image4.wmf]cm

12

)

6

(

2

h

cm

6

216

a

2

432

³

a

432

³

a

2

3

)

a

2

²).(

a

(

144

a

2

h

a

)

base

(

Área

3

h

).

base

(

A

V

3

2

=

=

Þ

=

=

Þ

=

Þ

=

Þ

=

Þ

ï

ï

ï

î

ï

ï

ï

í

ì

=

=

=

.
4. A base de uma pirâmide tem 225 cm² de área. Uma secção paralela à base, feita a 3 cm do vértice, tem 36cm² de área. Determine a altura da pirâmide.

[image: image30.png]

Solução. Os volumes de pirâmides semelhantes estão na razão dos cubos de suas dimensões. Considerando V, v, B, H, b, h, as medidas de volumes, áreas das bases e alturas, respectivamente da pirâmide maior e menor, temos:

[image: image5.wmf]cm

5

,

7

2

15

4

225

H

4

225

36

)

225

).(

9

(

²

H

H

3

225

36

225

B

36

b

3

h

)

ii

H

h

B

b

H

h

BH

h

.

b

H

h

3

H

.

B

3

h

.

b

H

h

V

v

)

i

2

2

2

2

3

3

3

3

=

=

=

Þ

=

=

Þ

=

Þ

ï

î

ï

í

ì

=

=

=

=

Þ

=

Þ

÷

ø

ö

ç

è

æ

=

Þ

÷

ø

ö

ç

è

æ

=

.
5. Uma pirâmide regular de base quadrada tem lado da base medindo 8 cm e área lateral igual a
[image: image6.wmf]5

3

 da área total. Calcular a altura e a área lateral desta pirâmide.
Solução. A área total é a soma da área lateral com a área da base. Utilizando essas informações, temos:
[image: image31.png]

[image: image7.wmf](

)

(

)

2

96

)

6

.(

16

)

(

)

5

2

20

16

36

²

4

²

6

4

2

8

²

²

²

)

6

32

192

192

32

48

192

80

16

64

.

5

3

16

16

64

)

(

)

16

2

.

8

.

4

:

)

(

)

²

64

)²

8

(

:

)

(

)

cm

lateral

A

v

cm

h

a

a

g

h

iv

cm

g

g

g

g

g

g

g

total

Área

iii

g

g

lateral

Área

ii

cm

base

Área

i

p

p

=

=

=

=

-

=

-

=

Þ

ï

î

ï

í

ì

=

=

-

=

=

=

Þ

=

Þ

Þ

+

=

Þ

+

=

Þ

ï

î

ï

í

ì

+

=

=

÷

ø

ö

ç

è

æ

=

.
6. Sendo 192 m² a área total de uma pirâmide quadrangular regular e
[image: image8.wmf]m

2

3

 o raio do círculo inscrito na base, calcule a altura da pirâmide.
Solução. A aresta da base quadrada pode ser calculada em função do raio. Utilizando as fórmulas convenientes, temos:

[image: image9.wmf](

)

(

)

(

)

(

)

(

)

m

2

4

32

18

50

2

3

2

5

h

2

3

R

a

²

a

²

g

²

h

)

v

m

2

5

2

2

.

2

10

2

10

2

12

120

g

120

g

.

2

12

192

g

.

2

12

72

g

.

2

12

72

)

total

(

Área

)

iv

g

.

2

12

2

g

.

2

6

.

4

:

)

lateral

(

Área

)

iii

²

m

72

2

6

:

)

base

(

Área

)

ii

m

2

6

2

3

2

R

2

:

)

base

(

Aresta

)

i

2

2

p

p

2

=

=

-

=

-

=

Þ

ï

î

ï

í

ì

=

=

-

=

=

=

=

=

Þ

=

Þ

=

+

Þ

ï

î

ï

í

ì

+

=

=

÷

÷

ø

ö

ç

ç

è

æ

=

=

=

.
7. Se a altura de uma pirâmide hexagonal regular tem medida igual a aresta da base, a, calcule o seu volume.
[image: image32.png]

Solução. A área da base do hexágono regular é o sêxtuplo da área dos triângulos equiláteros que o compõem. Utilizando a fórmula do volume, temos:

[image: image10.wmf]2

3

³

6

3

³

.

3

3

.

2

3

²

.

3

3

).

(

2

3

²

.

3

4

3

²

.

6

:

)

(

a

a

a

a

V

h

base

Área

V

a

h

a

a

base

Área

=

=

÷

÷

ø

ö

ç

ç

è

æ

=

Þ

=

Þ

ï

î

ï

í

ì

=

=

÷

÷

ø

ö

ç

ç

è

æ

.
8. Calcule o volume de uma pirâmide de 12 cm de altura, sendo a base um losango cujas diagonais medem 6 cm e 10 cm.

Solução. A área do losango é calculada como a metade do produto de suas diagonais.

[image: image11.wmf]³

cm

120

3

)

12

)(

30

(

3

h

).

base

(

Área

V

cm

12

h

²

cm

30

2

)

10

).(

6

(

2

D

.

d

)

losango

(

Área

)

base

(

Área

=

=

=

Þ

ï

î

ï

í

ì

=

=

=

=

=

.
9. Calcule o volume de uma pirâmide quadrangular regular cujas faces laterais são triângulos equiláteros de lado 4, em centímetros quadrados.
Solução. Se as faces laterais da pirâmide são triângulos equiláteros, então o apótema da pirâmide, g, será a altura desse triângulo. As arestas da base possuem a mesma medida do lado do triângulo. Temos:

[image: image12.wmf](

)

(

)

³

cm

3

2

32

3

2

2

)².

4

(

3

h

).

base

(

Área

V

cm

2

2

8

4

12

)

2

(

3

2

h

cm

2

ap

cm

4

a

cm

3

2

2

3

4

2

3

L

g

2

2

=

=

=

Þ

=

=

-

=

-

=

Þ

ï

î

ï

í

ì

=

Þ

=

=

=

=

.
10. Determine a razão entre o volume de uma pirâmide hexagonal regular cuja aresta da base e altura medem a e o volume de uma pirâmide cuja base é um triângulo equilátero de lado a e altura medindo a.
Solução. Calculando os respectivos volumes, temos:

[image: image13.wmf]6

3

³

a

12

.

2

3

³

a

12

3

³

a

2

3

³

a

)

Triang

(

V

)

Hex

(

V

12

3

³

a

3

a

.

4

3

²

a

V

a

h

4

3

²

a

:

)

base

(

Área

:

Triangular

2

3

³

a

3

a

.

2

3

²

a

.

3

V

a

h

2

3

²

a

.

3

4

3

²

a

.

6

:

)

base

(

Área

:

Hexagonal

=

=

=

Þ

ï

ï

ï

ï

ï

î

ï

ï

ï

ï

ï

í

ì

=

÷

÷

ø

ö

ç

ç

è

æ

=

Þ

ï

î

ï

í

ì

=

÷

÷

ø

ö

ç

ç

è

æ

=

÷

÷

ø

ö

ç

ç

è

æ

=

Þ

ï

î

ï

í

ì

=

=

÷

÷

ø

ö

ç

ç

è

æ

.
11. De uma pirâmide regular de base quadrada sabe-se que a área da base é 32 dm² e que o apótema da pirâmide mede 6 dm. Calcule:

a) a aresta da base (a); b) o apótema da base (m); c) a altura da pirâmide;

d) a aresta lateral (L); e) a área lateral (A​L); f) A área total (At).

Solução. Observando a figura e utilizando as fórmulas convenientes, temos:
[image: image33.png]

a)
[image: image14.wmf]dm

2

4

32

a

32

²

a

²

dm

32

)

base

(

Área

²

a

)

base

(

Área

=

=

Þ

=

Þ

ï

î

ï

í

ì

=

=

.
 b)
[image: image15.wmf]ï

î

ï

í

ì

=

=

=

=

dm

2

2

2

2

4

2

a

)

base

(

Apótema

dm

2

4

)

base

(

Aresta

.

c)
[image: image16.wmf](

)

dm

7

2

28

2

2

)²

6

(

h

dm

2

2

)

base

(

Apótema

dm

6

g

)

pirâmide

(

Apótema

2

=

=

-

=

Þ

î

í

ì

=

=

=

.

d)
[image: image17.wmf](

)

dm

11

2

44

8

36

2

2

)²

6

(

L

2

a

)²

g

(

²

L

L

)

lateral

(

Aresta

2

2

=

=

+

=

+

=

Þ

ï

î

ï

í

ì

÷

ø

ö

ç

è

æ

+

=

=

. e)
[image: image18.wmf](

)

²

cm

2

48

2

)

6

.(

2

4

.

4

)

lateral

(

Área

=

ú

ú

û

ù

ê

ê

ë

é

=

.
f)
[image: image19.wmf](

)

²

dm

2

2

3

16

32

2

48

)

base

(

Área

)

lateral

(

Área

)

total

(

Área

+

=

+

=

+

=

.
12. Calcule a área lateral e a área total de uma pirâmide triangular regular cuja aresta lateral mede 82 cm e cuja aresta da base mede 36 cm.

Solução. A base é um triângulo equilátero. Para calcular a área lateral é necessário calcular o apótema, g, da pirâmide. Temos:
[image: image34.png]

[image: image20.wmf](

)

(

)

²

cm

.

3

3

40

.

108

3

324

4320

)

total

(

A

²

cm

3

324

3

)

36

)(

9

(

4

3

)²

36

(

)

base

(

Área

²

cm

4320

)

40

).(

36

.(

3

2

)

80

).(

36

(

.

3

)

lateral

(

A

cm

80

6400

324

6724

²

18

)²

82

(

g

2

a

)²

g

(

²

L

cm

82

L

)

lateral

(

Aresta

2

+

=

+

=

Þ

ï

ï

î

ï

ï

í

ì

=

=

=

=

=

ú

û

ù

ê

ë

é

=

=

=

-

=

-

=

Þ

ï

î

ï

í

ì

÷

ø

ö

ç

è

æ

+

=

=

=

.
[image: image35.png]

13. Calcule a medida da área lateral de uma pirâmide quadrangular regular, sabendo que a área da base mede 64m² e a altura da pirâmide é igual a uma das diagonais da base.
Solução. A base é um quadrado. Calculando os elementos, temos:

[image: image21.wmf](

)

²

m

192

)

96

.(

2

2

)

12

).(

8

(

.

4

)

lateral

(

A

m

12

144

16

128

)²

4

(

2

8

²

a

²

h

g

m

2

8

2

a

altura

diagonal

m

4

2

8

ap

m

8

64

)

base

(

aresta

²

m

64

)

base

(

A

2

p

=

=

ú

û

ù

ê

ë

é

=

=

=

+

=

+

=

+

=

ï

î

ï

í

ì

=

=

=

=

=

Þ

=

=

Þ

=

.
14. (UFMG) Em uma indústria de velas, a parafina é armazenada em caixas cúbicas, cujo lado mede a. Depois de derretida, a parafina é derramada em moldes em formato de pirâmides de base quadrada, cuja altura e cuja aresta da base medem, cada uma,
[image: image22.wmf]2

a

. Considerando-se essas informações, é CORRETO afirmar que, com a parafina armazenada em apenas uma dessas caixas, enche-se um total de:
a) 6 moldes b) 8 moldes c) 24 moldes d) 32 moldes
Solução. O volume armazenado na caixa cúbica é de a³. O volume de cada molde é o volume da pirâmide.

[image: image23.wmf]moldes

24

³

a

24

³.

a

24

³

a

³

a

)

molde

(

V

)

caixa

(

V

)

ii

24

³

a

3

8

³

a

3

2

a

.

4

²

a

)

molde

(

V

2

a

h

4

²

a

2

a

)

base

(

Área

2

a

)

base

(

Aresta

)

i

2

=

=

=

=

=

÷

ø

ö

ç

è

æ

÷

ø

ö

ç

è

æ

=

Þ

ï

ï

î

ï

ï

í

ì

=

=

÷

ø

ö

ç

è

æ

=

Þ

=

.
15. O volume de uma pirâmide triangular regular é 27
[image: image24.wmf]3

 m³. Calcule a aresta da base, sabendo que a altura é igual ao semiperímetro da base.

Solução. A base é um triângulo equilátero de aresta a. Seu perímetro é 2P = 3a. Utilizando a fórmula do volume, temos:

[image: image25.wmf]m

6

216

a

)

27

).(

8

(

³

a

3

27

8

3

³.

a

24

3

³.

a

3

3

27

3

2

a

3

.

4

3

²

a

V

2

a

3

tro

semiperíme

h

4

3

²

a

)

base

(

Área

a

3

Perímetro

a

)

base

(

Aresta

3

=

=

Þ

=

Þ

=

Þ

=

Þ

÷

ø

ö

ç

è

æ

÷

÷

ø

ö

ç

ç

è

æ

=

Þ

ï

ï

ï

î

ï

ï

ï

í

ì

=

=

=

=

Þ

=

.
16. Uma pirâmide tem por base um retângulo cujas somas das dimensões vale 34 cm sendo uma delas
[image: image26.wmf]12

5

da outra. Determine as dimensões da base e a área total da pirâmide, sabendo que a sua altura mede 5 cm e que a sua projeção sobre a base é o ponto de intersecção das diagonais da base.
Solução. Observe pela figura que há dois valores distintos para os apótemas da pirâmide. Há, portanto duas áreas de faces distintas. Sejam x e y as dimensões da base. As diagonais cortam-se ao meio. Calculando cada medida, temos:
[image: image36.png]

[image: image27.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

²

cm

2

12

37

.

10

2

120

370

240

130

2

120

)

total

(

Área

)

vii

²

cm

240

)

10

).(

24

(

y

.

x

)

base

(

Área

)

vi

²

cm

130

2

120

2

13

).

10

(

.

2

2

2

5

).

24

(

.

2

)

lateral

(

Área

)

v

cm

2

5

50

25

25

²

5

²

5

2

y

²

h

2

g

)

iv

cm

13

169

144

25

²

12

²

5

2

x

²

h

1

g

)

iii

cm

26

676

100

576

)²

10

(

)²

24

(

²

y

²

x

d

:

Diagonais

)

ii

cm

10

12

)

24

(

5

y

cm

24

17

408

x

408

x

5

x

12

34

12

x

5

x

12

x

5

y

34

y

x

)

i

2

2

+

=

+

=

+

+

=

=

=

=

+

=

ú

û

ù

ê

ë

é

+

ú

ú

û

ù

ê

ê

ë

é

=

=

=

+

=

+

=

÷

ø

ö

ç

è

æ

+

=

=

=

+

=

+

=

÷

ø

ö

ç

è

æ

+

=

=

=

+

=

+

=

+

=

ï

ï

î

ï

ï

í

ì

=

=

=

=

Þ

=

+

Þ

=

+

Þ

ï

î

ï

í

ì

=

=

+

.
_1400404675.unknown

_1400407533.unknown

_1631105219.unknown

_1631111141.unknown

_1631111225.unknown

_1401297816.unknown

_1400409412.unknown

_1400407279.unknown

_1400407396.unknown

_1400405487.unknown

_1400407268.unknown

_1400397810.unknown

_1400400159.unknown

_1400400687.unknown

_1400402485.unknown

_1400403312.unknown

_1400400648.unknown

_1400399870.unknown

_1400399887.unknown

_1400398363.unknown

_1400394730.unknown

_1400396801.unknown

_1400393138.unknown

_1400394351.unknown

_1399043908.unknown

_1399043945.unknown

