	[image: image33.png]

	COLÉGIO PEDRO II - CAMPUS SÃO CRISTÓVÃO III

3ª SÉRIE – MATEMÁTICA II – PROF. WALTER TADEU

www.professorwaltertadeu.mat.br

Prismas – 2013 – GABARITO
1. Uma piscina tem a forma e as dimensões indicadas na figura. As arestas que convergem em cada um dos pontos A, B, E, A’, B’ e E’ são mutuamente perpendiculares, e as arestas
[image: image2.wmf]'

'

,

,

C

B

BC

AE

 e
[image: image3.wmf]'

'

E

A

 são verticais. Qual a capacidade da piscina, em litros? (Dado: 1m3=1000
[image: image4.wmf]l

)
[image: image1.jpg]

Solução. O volume pedido será a soma dos volumes de dois prismas: o paralelepípedo de dimensões 4,5m x 9m x 10m e o prisma cujas bases são os trapézios PBCD e P’B’C’D’ com altura 10m. Calculando, temos:

[image: image5.wmf](

)

(

)

2

base

2

m

440

)

10

.(

8

.

5

,

5

)

10

.(

16

.

2

1

5

,

4

h

.

A

)

prisma

(

V

)

ii

m

405

)

5

,

4

).(

10

).(

9

(

)

pedo

paralelepí

(

V

)

i

=

=

=

÷

÷

ø

ö

ç

ç

è

æ

÷

ø

ö

ç

è

æ

+

=

=

=

=

.
A capacidade da piscina será (405 + 440) = 845m3 = 845000 litros.
2. Um fabricante de embalagens de papelão quer construir uma caixa em forma de prisma hexagonal regular. Sabendo que a altura da caixa é 20 cm e que o lado do polígono da base mede 16 cm, calcule a área de papelão necessária para construir essa embalagem. Admita que se utilize 25% a mais de material do que o estritamente calculado, devido às sobras de papelão e para que seja possível fazer colagens necessárias à confecção da caixa. (Use
[image: image6.wmf]73

,

1

3

=

)
Solução. A área da base do prisma hexagonal regular é o sêxtuplo da área de um triângulo equilátero cuja aresta possui a mesma medida da aresta do hexágono. Temos:

[image: image7.wmf](

)

(

)

(

)

2

lateral

base

total

2

lateral

2

2

2

base

cm

64

,

3248

1920

64

,

1328

1920

)

73

,

1

.(

768

1920

3

384

.

2

A

A

.

2

A

)

iii

cm

1920

)

20

).(

96

(

)

20

).(

16

.(

6

h

.

b

.

6

A

)

ii

cm

3

384

3

128

.

3

2

3

256

.

3

2

3

16

.

3

4

3

L

.

6

)

regular

hexágono

(

A

)

i

=

+

=

+

=

+

=

+

=

=

=

=

=

=

=

÷

÷

ø

ö

ç

ç

è

æ

=

÷

÷

ø

ö

ç

ç

è

æ

=

÷

÷

ø

ö

ç

ç

è

æ

=

.
Como se utilizam 25% a mais de papel, a área necessária será: A =(1,25).(3248,64) = 4060,80cm2.
3. (UFP) A base de um prisma hexagonal regular está inscrita num círculo de 10 cm de diâmetro. A altura desse prisma, para que a área lateral seja 201 cm² mede:

a) 4,5 cm b) 6,7 cm c) 7,5 cm d) 9,3 cm e) 12,6 cm

[image: image28.png]A__9m P 16m 8

Solução. O raio do círculo mede 5cm e esta medida é a mesma da aresta do hexágono regular. Calculando a altura, temos:

[image: image8.wmf]cm

7

,

6

30

201

h

201

h

30

201

A

h

30

)

h

)(

5

.(

6

h

.

b

.

6

A

lateral

lateral

=

=

Þ

=

Þ

î

í

ì

=

=

=

=

.
4. Na figura, temos uma face delimitada pelos vértices ABCD, calcule a área dessa face sabendo que o cubo tem aresta de 2cm.

a)
[image: image9.wmf]18

3

cm2 b)
[image: image10.wmf]27

cm2 c)
[image: image11.wmf]2

4

cm2 d)
[image: image12.wmf]3

5

cm2 e)
[image: image13.wmf]8

cm2
[image: image29.png]TN

N [

Solução. A face ABCD é um retângulo cujas medidas são 2cm e a diagonal DC. Calculando a área temos:

[image: image14.wmf](

)

2

cm

2

4

)

2

.(

2

2

)

retângulo

(

Área

)

ii

cm

2

2

2

L

)

d

(

diagonal

)

i

=

=

=

=

.
5. (UFRGS) Na figura está representada a planificação de um prisma hexagonal regular de altura igual à aresta da base. Se a altura do prisma é 2cm, seu volume é:
a)
[image: image15.wmf]3

4

cm3 b)
[image: image16.wmf]3

6

cm3 c)
[image: image17.wmf]3

8

cm3 d)
[image: image18.wmf]3

10

cm3 e)
[image: image19.wmf]3

12

cm3
Solução. A área da base do prisma hexagonal regular é o sêxtuplo da área de um triângulo equilátero cuja aresta possui a mesma medida da aresta do hexágono. Temos:

[image: image30.png]

[image: image20.wmf](

)

3

base

2

2

2

base

cm

3

12

)

2

.(

3

6

h

.

A

Volume

)

ii

cm

3

6

2

3

2

.

3

4

3

L

.

6

)

regular

hexágono

(

A

)

i

=

=

=

=

÷

÷

ø

ö

ç

ç

è

æ

=

÷

÷

ø

ö

ç

ç

è

æ

=

.
6. Em um prisma triangular regular, a área da base é
[image: image21.wmf]3

9

m2 e a área lateral é o triplo da área da base. Calcular o volume desse prisma.

Solução. Utilizando as informações, temos:

[image: image22.wmf](

)

(

)

3

base

2

2

2

2

m

5

,

40

2

81

2

)

3

).(

27

(

2

3

3

.

3

9

h

.

A

Volume

)

ii

m

2

3

3

18

3

27

h

3

27

h

18

m

3

27

3

9

.

3

)

base

(

A

.

3

)

lateral

(

A

h

18

)

h

).(

6

.(

3

)

h

).(

L

.(

3

)

lateral

(

A

)

ii

m

6

L

36

L

3

9

4

3

L

4

3

L

)

base

(

A

)

i

=

=

=

÷

÷

ø

ö

ç

ç

è

æ

=

=

=

=

Þ

=

Þ

î

í

ì

=

=

=

=

=

=

=

Þ

=

Þ

=

Þ

=

.
7. Calcular a área total de um prisma quadrangular regular de volume 54cm3, sabendo que a aresta lateral desse sólido tem o dobro da medida da aresta da base.

[image: image31.png]

Solução. Um prisma quadrangular regular possui bases quadradas. Considerando x a medida da aresta da base e 2x a medida da aresta lateral, temos:

[image: image23.wmf](

)

2

2

2

2

2

3

3

3

3

2

base

cm

90

)

9

).(

10

(

)

3

.(

10

x

10

x

8

x

2

)

x

2

)(

x

.(

4

)

x

).(

x

(

2

)

total

(

A

)

ii

cm

3

27

x

27

x

54

x

2

54

Volume

x

2

)

x

2

.(

x

h

.

A

Volume

)

i

=

=

=

=

+

=

+

=

=

=

Þ

=

Þ

=

Þ

î

í

ì

=

=

=

=

.

8. Num prisma hexagonal regular, a área lateral é 75% da área total. Calcule a razão entre a aresta lateral e a aresta da base.

Solução. Considerando L e a, respectivamente as arestas lateral e da base, temos:

[image: image24.wmf][

]

(

)

(

)

(

)

2

3

3

6

3

9

a

L

3

a

9

L

6

3

a

9

L

18

L

24

L

18

3

a

9

L

24

0

a

4

aL

.

6

3

4

3

a

3

3

aL

.

6

)

L

).(

a

.(

6

3

a

3

75

,

0

)

L

).(

a

.(

6

)

L

).(

a

.(

6

A

)

L

).(

a

.(

6

3

a

3

)

L

).(

a

.(

6

4

3

a

.

6

.

2

A

)

i

2

2

lateral

2

2

total

=

=

Þ

=

Þ

=

-

Þ

+

=

Þ

¹

®

+

=

Þ

+

=

Þ

ï

î

ï

í

ì

=

+

=

+

ú

ú

û

ù

ê

ê

ë

é

÷

÷

ø

ö

ç

ç

è

æ

=

.
9. Um prisma triangular regular tem todas as arestas congruentes e 48m2 de área lateral. Calcular seu volume.

[image: image32.png]l2x

Solução. Encontrando a área da base, temos:

[image: image25.wmf](

)

3

2

2

2

2

2

2

2

m

3

16

)

4

.(

3

4

h

).

base

(

A

Volume

)

iii

m

3

4

4

3

4

4

3

a

)

base

(

A

)

ii

m

4

a

16

a

3

48

a

48

a

3

48

)

lateral

(

A

a

3

)

a

).(

a

.(

3

)

lateral

(

A

)

i

=

=

=

=

=

=

=

Þ

=

Þ

=

Þ

=

Þ

î

í

ì

=

=

=

.

10. Calcule a altura e a aresta da base de um prisma hexagonal regular, sabendo que seu volume é 4m3 e a superfície lateral é 12m2.

Solução. Considerando h a altura e a, aresta da base, temos:

[image: image26.wmf]m

2

3

3

6

3

9

h

3

3

.

3

2

9

3

2

9

3

4

9

.

2

9

3

4

2

a

2

h

,

Logo

m

9

3

4

2

.

9

3

8

a

9

3

8

)

2

(

a

9

3

8

)

ah

(

a

2

ah

9

3

8

h

a

)

iii

2

6

12

ah

12

ah

6

12

)

lateral

(

A

)

h

).(

a

.(

6

)

lateral

(

A

)

ii

9

3

8

h

a

3

3

.

3

3

8

3

3

8

h

a

4

2

3

h

a

3

4

Volume

)

h

.(

4

3

a

.

6

h

.

A

Volume

)

i

2

2

2

2

2

base

=

=

Þ

=

=

=

=

=

=

=

Þ

=

Þ

=

Þ

ï

î

ï

í

ì

=

=

=

=

Þ

=

Þ

î

í

ì

=

=

=

Þ

=

=

Þ

=

Þ

ï

î

ï

í

ì

=

÷

÷

ø

ö

ç

ç

è

æ

=

=

.
11. Um prisma triangular regular é equivalente a um cubo de aresta a. Determine a altura do prisma sabendo que sua aresta da base mede a. (poliedros equivalentes = mesmo volume).
Solução. Igualando os volumes, temos:

[image: image27.wmf]3

3

a

4

3

3

.

3

a

4

3

a

4

h

a

h

.

4

3

i

)

0

a

(

a

h

.

4

3

a

h

.

4

3

a

)

prisma

(

Volume

a

)

cubo

(

Volume

3

2

2

3

=

=

=

Þ

=

Þ

¹

®

=

÷

÷

ø

ö

ç

ç

è

æ

Þ

ï

î

ï

í

ì

÷

÷

ø

ö

ç

ç

è

æ

=

=

.

_1432233371.unknown

_1436077831.unknown

_1436080987.unknown

_1436085630.unknown

_1436087428.unknown

_1436087841.unknown

_1436089120.unknown

_1436087066.unknown

_1436081709.unknown

_1436079939.unknown

_1436080493.unknown

_1436078556.unknown

_1432233886.unknown

_1432233927.unknown

_1432233951.unknown

_1432235360.unknown

_1432233897.unknown

_1432233860.unknown

_1432232958.unknown

_1432233114.unknown

_1432233259.unknown

_1432233085.unknown

_1319301612.unknown

_1319301688.unknown

_1319301550.unknown

_1319301307.unknown

