[image: image1.png]

[image: image33.png]Lam

Lam

7,5em.

LISTA DE EXERCÍCIOS: PRISMAS - GABARITO
[image: image23.png]| 10em

1) Calcule o volume de um cubo que tem 10cm de aresta.
Solução. O cubo possui todas as dimensões com mesma medida. Seu volume é calculado pela fórmula: V = a3 . Logo V = (10)3 = 1000cm3.
2) Um prisma pentagonal regular tem 20cm de altura. A aresta da base mede 4cm. Determine sua área lateral.
[image: image24.png]=2

| dem|

Solução. A área lateral é a soma das cinco áreas dos retângulos que são as faces laterais. Como a base é regular, todas as arestas possuem a mesma medida. Logo, temos:
i) Área de uma face: 4 x 20 = 80cm2
ii) Área lateral: 5 x (80cm2) = 400cm2.
3) Um prisma quadrangular regular tem sua aresta da base medindo 6m. Sabendo que a área lateral do prisma mede 216m², calcule sua altura.
[image: image25.png][oem |

Solução. Se o prisma é regular então suas bases são quadradas. A área lateral é a soma das áreas das quatro faces. Temos:

[image: image2.wmf]m

h

h

A

h

h

A

l

l

9

24

216

216

24

216

24

)

6

(

4

=

=

Þ

=

Þ

î

í

ì

=

=

´

=

[image: image26.png]dom dem

4) Um prisma reto tem por base um triângulo isósceles de 8cm de base por 3cm de altura. Sabendo que a altura do prisma é igual a
[image: image3.wmf]3

1

 do perímetro da base, calcule sua superfície total.
Solução. No triângulo isósceles a altura também é mediana.

i) Pela relação de Pitágoras temos:
[image: image4.wmf]cm

a

5

25

4

3

2

2

=

=

+

=

ii) O perímetro da base vale: 5cm + 5cm + 8cm = 18cm

iii) A altura do prisma vale
[image: image5.wmf]cm

cm

6

)

18

(

3

1

=

´

iv) Área total:
[image: image6.wmf]2

2

2

132

12

2

108

12

2

3

8

108

)

6

5

(

2

)

6

8

(

cm

A

cm

A

cm

A

T

b

l

=

´

+

=

Þ

ï

î

ï

í

ì

=

´

=

=

´

´

+

´

=

5) Calcule a área total de um prisma reto, de 10 cm de altura, cuja base é um hexágono regular de 6cm de lado.
[image: image27.png]

Solução. A área total de um hexágono regular vale o sêxtuplo da área do triângulo eqüilátero.

Temos:
[image: image7.wmf]2

2

547

360

)

5

,

93

(

2

360

)

10

6

(

6

5

,

93

3

54

4

3

6

6

cm

A

A

A

T

l

b

=

+

=

Þ

ï

î

ï

í

ì

=

´

´

=

»

=

÷

÷

ø

ö

ç

ç

è

æ

´

=

.
6) As dimensões a, b e c de um paralelogramo são proporcionais aos números 2,4 e 7. Determine essas dimensões sabendo que a área total desse sólido é de 900cm².
[image: image28.png]o=

Ers

Solução. A área total é calculada como At = 2 x (ab + ac + bc). Logo, temos:

[image: image8.wmf]î

í

ì

®

-

=

=

Þ

=

Þ

=

Þ

=

Þ

î

í

ì

=

=

+

+

´

=

+

+

´

=

)

(

3

3

9

100

900

900

100

900

100

)]

28

14

8

(

2

)

7

).(

4

(

)

7

).(

2

(

)

4

).(

2

[(

2

2

2

2

2

2

2

inválida

k

k

k

k

k

A

k

k

k

k

k

k

k

k

k

k

A

l

T

Logo, a = 2(3) = 6cm; b = 4(3) = 12cm e c = 7(3) = 21cm.
7) Um armário, com a forma de um paralelepípedo de dimensões 0,5m, 2,5m e 4m, deve ser pintado. O rendimento da tinta empregada é de 5m² por litro. Determine a quantidade de tinta necessária para pintar toda a parte interna do armário.
Solução. Calculando a área total, temos:
[image: image9.wmf]2

5

,

26

)]

4

).(

5

,

2

(

)

4

).(

5

,

0

(

)

5

,

2

).(

5

,

0

[(

2

m

A

T

=

+

+

´

=

.

Logo, empregando 5m2 por litro, serão gastos
[image: image10.wmf]=

litro

m

m

/

5

5

,

26

2

2

5,3 litros.
8) A garagem subterrânea de um edifício tem 18 boxes retangulares, cada um com 3,5m de largura e 5m de comprimento. O piso da garagem é de concreto e tem 20cm de espessura. Calcule o volume de concreto utilizado para o piso da garagem.
Solução. O piso terá a forma de um paralelepípedo muito fino, já que sua espessura é de 0,20m. Esse piso entrará em cada box. O volume de cada piso é V = (3,5) x (5) x (0,20) = 3,5m3. O volume total utilizado nos 18 boxes será V = (18) x (3,5) = 63m3.
9) Dispondo-se de uma folha de cartolina, de 70cm de comprimento por 50cm de largura, pode – se construir uma caixa, sem tampa, cortando-se um quadrado de 8cm de lado em cada lado. Determine o volume desta caixa.
Solução. O desenho mostra a parte retirada de cada lado e a caixa construída na forma de um paralelepípedo.
[image: image29.png]Sdem.

[image: image30.png]Sdem.

em

O volume será V = (54) x (34) x (8) = 14688cm3.
10) Em um paralelepípedo retângulo, de 15 cm de altura o comprimento da base mede o dobro da largura. Sabendo que a área total desse sólido mede 424cm², calcule as dimensões da base.
[image: image31.png]™

h=l5em

Solução. Substituindo os valores temos:

[image: image11.wmf])

0

(

4

4

61

45

4

61

45

4

3721

45

4

1696

1325

45

)

2

(

2

)

212

)(

4

(

4

)

45

(

45

0

212

45

2

0

424

90

4

424

90

4

)

15

30

2

(

2

)]

15

).(

(

)

15

).(

2

(

)

).(

2

[(

2

2

2

2

2

2

>

®

=

+

-

=

Þ

±

-

=

±

-

=

+

±

-

=

-

-

±

-

=

=

-

+

Þ

=

-

+

Þ

î

í

ì

=

+

=

+

+

´

=

+

+

´

=

x

x

x

x

x

x

x

x

A

x

x

x

x

x

x

x

x

x

A

l

T

Logo, as dimensões são 4cm e 2 x (4cm) = 8cm.

11) Um tanque em forma de paralelepípedo tem por base um retângulo de lados 0,8m por 1,2m e esta parcialmente cheio de água. Um objeto maciço, de formato indeterminado, ao ser mergulhado completamente no tanque, faz o nível da água subir 7,5cm. Determine, em m³, o volume desse objeto.

[image: image32.png]25em

2em

15

L5em

05

E 0s

Solução. Comparando os volumes observamos que o aumento na altura de 7,5cm = 0,075m deve-se ao objeto mergulhado. A diferença entre os volumes antes de após o mergulho refere-se ao volume do objeto.

i) Volume inicial:
[image: image12.wmf]h

h

V

i

96

,

0

)

).(

8

,

0

).(

2

,

1

(

=

=

ii) Volume final:
[image: image13.wmf]072

,

0

96

,

0

)

075

,

0

).(

8

,

0

).(

2

,

1

(

+

=

+

=

h

h

V

f

iii) Volume do objeto:
[image: image14.wmf]3

072

,

0

96

,

0

072

,

0

96

,

0

m

h

h

V

V

i

f

=

-

+

=

-

12) Uma caixa de fósforos tem a forma de um paralelepípedo retângulo de dimensões 4,5cm, 3,2cm e 1,2cm. Na caixa há em média, 40 palitos.
a) Qual é, aproximadamente, o volume ocupado por um palito de fósforos? (R: 432mm³)
b) Quantos cm² de papel serão necessários para forrar todas as faces internas da caixa (sem a tampa)? (R: 32,88 cm²)
Solução.

a) O volume da caixa é calculado pelo produto
[image: image15.wmf]3

3

17280

28

,

17

)

2

,

1

)(

2

,

3

)(

5

,

4

(

mm

cm

V

=

=

=

. Como cabem 40 palitos, cada palito possui
[image: image16.wmf]3

432

40

17280

mm

V

=

=

.
b) Forrar a caixa sem a tampa é calcular a área total sem a base superior. Temos:

[image: image17.wmf]2

88

,

32

)]

2

,

1

).(

2

,

3

(

)

2

,

1

).(

5

,

4

[(

2

)

2

,

3

).(

5

,

4

(

cm

A

T

=

+

´

+

=

13) À razão de 25 litros de água por minuto, quanto tempo será necessário para o enchimento de uma piscina de 7m de comprimento, 4m de largura e 1,5m de profundidade?
Solução. O volume total da piscina é de
[image: image18.wmf])

(

42000

42000

42

)

5

,

1

)(

4

)(

7

(

3

3

litros

dm

m

V

=

=

=

=

. Se em 1 minuto caem 25 litros de água, 42000 litros cairão em
[image: image19.wmf]horas

t

28

min

1680

25

42000

=

=

=

14) Uma barra de chocolate tem a forma de um prisma quadrangular reto de 12cm de altura. A base tem a forma de um trapézio isósceles na qual os lados paralelos medem 2,5cm e 1,5cm e os lados não paralelos medem, cada um, 2cm. Qual o volume do chocolate?
Solução. O volume será igual ao produto área da base pela altura.

i) Área do trapézio: É necessário calcular a altura do trapézio. Pelo desenho temos:
[image: image20.wmf]93

,

1

25

,

0

4

)

5

,

0

(

2

2

2

@

-

=

-

=

h

. Logo a área é:
[image: image21.wmf]2

86

,

3

93

,

1

2

5

,

1

5

,

2

cm

A

b

=

´

+

=

ii) O volume do chocolate será:
[image: image22.wmf]3

32

,

46

)

12

)(

86

,

3

(

cm

V

=

=

15) Calcule o volume de um prisma quadrangular regular de 25cm² de base sabendo que a medida de sua altura é igual ao dobro da medida da aresta da base.
Solução. Se o prisma é quadrangular regular então suas bases são quadradas. Se a área da base vale 25cm2, então a aresta da base será 5cm. Logo a altura será o dobro. Isto é 10cm. O volume será o produto da área da base pela altura: V = 25 x 10 = 250cm3.
 COLÉGIO PEDRO II - UNIDADE SÃO CRISTÓVÃO III

 3ª SÉRIE – MATEMÁTICA II – PROFº WALTER TADEU

 www.professorwaltertadeu.mat.br

	

_1300644102.unknown

_1300648016.unknown

_1300648509.unknown

_1300820928.unknown

_1300821003.unknown

_1300821293.unknown

_1300649303.unknown

_1300649406.unknown

_1300649230.unknown

_1300648313.unknown

_1300648372.unknown

_1300648140.unknown

_1300646293.unknown

_1300647852.unknown

_1300644169.unknown

_1300641790.unknown

_1300642044.unknown

_1300642829.unknown

_1300641940.unknown

_1141120736.unknown

_1300640769.unknown

_940172233

