[image: image4.wmf].

29

29

841

2

=

=

=

g

[image: image5.wmf].

7

7

49

2

2

=

=

=

l

[image: image1.png]

 Lista da Professora Ângela Marrochi
[image: image6.wmf].

8

8

64

2

=

=

=

m

 GABARITO
PARTE I

1) Quantas faces laterais têm uma pirâmide quadrangular?

Solução. Uma pirâmide dessa natureza possui base com 4 arestas. Cada aresta formará um triângulo. Logo haverá 4 triângulos que serão as faces laterais.
2) Qual é o total de arestas de uma pirâmide pentagonal?

Solução. Uma pirâmide dessa natureza possui base com 5 arestas. Cada aresta será a base de um triângulo (face lateral). Logo haverá 5 triângulos com uma aresta lateral em comum dois a dois. Total de 10 arestas dividido por 2 = 5. Somando as 5 da base, totaliza-se 10 arestas.
3) Qual é a pirâmide que tem 16 arestas?
Solução. Pelo exercício anterior, o número de arestas laterais será igual ao número de arestas da base. Logo Al + Ab = 16. Como Al = Ab, temos 2 Ab = 16 ou Ab = 8. Pirâmide octogonal.
4) Uma pirâmide hexagonal regular de 21 cm de altura tem o apótema da base medindo 20 cm. Calcule a medida do apótema da pirâmide.

[image: image7.wmf]2

2

2

2

4

576

4

/

576

25

g

g

g

g

+

=

+

=

Solução.
[image: image8.wmf]0

144

25

576

4

100

4

4

2

=

+

-

Þ

+

=

g

g

g

g

5) Uma pirâmide de base quadrada tem 15 cm de altura e 17 cm de apótema. Calcule o perímetro da base.

Solução.
[image: image9.wmf].

5

25

3

4

2

2

=

=

+

=

g

[image: image10.wmf]2

6) O apótema de uma pirâmide regular de base arbitrária tem 24 cm e a aresta lateral mede 25 cm. Calcule o lado da base.

[image: image11.wmf]3

Solução.
[image: image12.wmf]3

7) A área lateral de uma pirâmide hexagonal regular é 72 cm2. Calcule a aresta da base, sabendo que a aresta lateral mede 5 cm.

[image: image13.wmf]3

Solução.
[image: image14.wmf].

3

4

2

1

.

3

2

º

60

cos

=

Þ

=

Þ

=

g

g

g

m

8) Uma pirâmide quadrangular regular tem 3 m de altura e 8 m de aresta da base. Calcule a área total e o volume desta pirâmide.

[image: image15.wmf].

6

36

12

48

)

3

2

(

)

3

4

(

2

2

2

cm

h

h

=

Þ

=

-

=

-

=

Solução.
[image: image16.wmf].

21

2

84

36

48

)

6

(

)

3

4

(

2

2

2

cm

a

a

=

Þ

=

+

=

+

=

PARTE II

1) A aresta lateral de uma pirâmide regular quadrangular mede 13 cm e a aresta da base, 5
[image: image2.wmf]2

cm. Calcule seu volume.
[image: image17.wmf]2

[image: image18.wmf]2

Solução.
2) O volume de uma pirâmide quadrangular é 144 m3 e a altura é o dobro da aresta da base. Calcule a altura dessa pirâmide.
Solução.
[image: image19.wmf]2

[image: image20.wmf].

12

144

5

13

2

2

=

=

-

=

h

3) Uma pirâmide tem por base um triângulo eqüilátero de lado 12 cm. As faces laterais formam com o plano da base ângulos de 60º. Calcule a altura e a aresta lateral.

[image: image21.wmf]2

Solução.
[image: image22.wmf]3

4) A aresta da base de uma pirâmide regular hexagonal mede 4 cm. Sabendo que a área lateral é o quíntuplo da área da base, calcule seu volume.

Solução.
[image: image23.wmf]3

[image: image24.wmf]3

5) O volume de uma pirâmide triangular regular é 27
[image: image3.wmf]3

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

[image: image25.wmf]3

Solução.
[image: image26.wmf]3

6) Uma barraca com forma de pirâmide de base quadrada de 30 dm de lado pode ser vedada com quatro lonas triangulares de 25 dm de altura. Quantos litros de ar cabem na barraca?
Solução.
[image: image27.wmf]3

[image: image28.wmf]3

No triângulo retângulo, h é perpendicular à base e g é a hipotenusa. Logo g2 = (21)2 + (20)2 = 441 + 400.

Logo � EMBED Equation.3 ���

Resposta: g = 29cm

  = ?

 /2

O apótema da pirâmide é perpendicular à aresta da base e divide esta ao meio. Calculando /2 no triângulo retângulo, temos: (/2)2 = (25)2 - (24)2 = 225 - 225.

Logo � EMBED Equation.3 ���. Então = 7 x 2 = 14cm.

A base é um quadrado, pois a pirâmide é regular. Calculando m, temos: m2 = (17)2 - (15)2 = 289 - 225.

Logo � EMBED Equation.3 ���. No quadrado o apótema é a metade do lado. Logo  = 16.

O perímetro será então, 16 x 4 = 64cm

Resposta: g = 29cm

 g = 24

 h = 15

 m = 20

 = ?

 g = 17

 m = ?

 h = 21

 g = ?

 a = 25

 /2

 m = ?

 g = ?

A área lateral da pirâmide é a soma das áreas dos triângulos. Como é hexagonal, há 6 triângulos e cada um possui área igual a 72 ÷ 6 = 12cm2. Temos:

1) a2 = g2 + (/2)2. Logo 25 = g2 + 2/4. (*)

2) A área de cada face é (. g)/2 = 12. Logo (. g) = 24.

3) Expressando (em função de g, temos: = 24/g. (**)

4) Substituindo em (*), temos:

� EMBED Equation.3 ���. Eliminando o denominador, temos: � EMBED Equation.3 ���. (equação biquadrada). Escolhendo g2 = y, temos y2 - 25g + 144 = 0, cujas raízes são y = 16 e y = 9. Logo g = 4 ou g = 3. Substituindo em (**), vem: = 6cm ou = 8cm

 a = 5

 /2

  = 8

 h = 3

 g = ?

O apótema da base da pirâmide é metade do lado do quadrado. Logo m = 4. Calculando g, temos:

� EMBED Equation.3 ��� As áreas da base e lateral são:

Sb = 82 = 64cm2 Sl = 4.(8.5)/2 = 80cm2

Logo a área total será 64cm2 + 80cm2 = 144cm2. O volume é calculado como (Sb. h)/3 = (64cm2. 3cm)/3 = 64cm3.

 d/2 = ?

  = 5� EMBED Equation.3 ���

 h = ?

A projeção do vértice está no encontro das medianas, isto é, a 2/3 do vértice e a 1/3 do lado. Logo coincidirá com 1/3 da altura da base. Como hb = (.� EMBED Equation.3 ���)/2 = 6� EMBED Equation.3 ���. Logo m = 2� EMBED Equation.3 ���.

A face lateral forma um ângulo de 60º com a base. Então o apótema da pirâmide (g) forma um triângulo retângulo de 90º, 60º e 30º com a altura (h) e o apótema da base (m). Calculando g, temos: � EMBED Equation.3 ��� A altura pode ser calculada de forma: � EMBED Equation.3 ���

Calculando a aresta lateral, temos:

 � EMBED Equation.3 ���

Repare que d/2 é metade da diagonal do quadrado dada por (� EMBED Equation.3 ���). Logo d = (5� EMBED Equation.3 ���.� EMBED Equation.3 ���) = 10. Logo d/2 = 5. A altura h é perpendicular ao plano da base. Logo forma um triângulo retângulo com (a) e (d/2). Calculando h, vem:

� EMBED Equation.3 ���

A área da base é (5� EMBED Equation.3 ���)2 = 50cm2. O volume é calculado como (Sb. h)/3 = (50cm2. 12cm)/3 = 200cm3.

 a = 13

 h = ?

 =12

 60º

 m = ?

  = x

 h = 2x

 g = ?

O volume é calculado como (Sb. h)/3 = 144cm3.

A base é quadrada, logo Sb = x2. A altura é o dobro da aresta, isto é, h = 2x.

V = (x2.2x)/3 = 2x3/3 = 144. Logo x3 = 72.3 = 216. Então x =6.

A altura será h = 2(6) = 12cm.

 a = ?

A área lateral vale 6.(área da face) e a área da base vale 6.(área de um triângulo eqüilátero). Temos:

1) Área da base = 6. (2.� EMBED Equation.3 ���)/4 = 6.(16� EMBED Equation.3 ���)/4 = 24� EMBED Equation.3 ���cm2.

2) Área lateral = 6.(g.) /2 = 6.(g. 4)/2=12g

3) Igualando os valores, temos: 12g = 5.(24� EMBED Equation.3 ���).

Logo g = 10� EMBED Equation.3 ���.

4) O apótema da base (m) é a altura de um triângulo eqüilátero. Logo m = (4. � EMBED Equation.3 ���)/2 = 2� EMBED Equation.3 ���.

5) Calculando a altura (h), temos:

� EMBED Equation.3 ���

O volume então será V = (24� EMBED Equation.3 ���. 12� EMBED Equation.3 ���)/3 = 96� EMBED Equation.3 ���cm3.

 a = ?

 = 4

 g = ?

 m = 15

 h = ?

 h = 1,5x

 =x

  = 30

 g = 25

A base é um triângulo eqüilátero, logo se o lado medir “x”, o perímetro 2P = 3x e o semiperímetro P = 1,5x. Então pelas informações, h = P.

1) A área da base vale (x2� EMBED Equation.3 ���) /4 .

2) O volume vale V = [(x2� EMBED Equation.3 ���) /4).h]/3. (h = 3x/2)

3) Igualando e simplificando, temos:

V = (x3. � EMBED Equation.3 ���) / 8 = 27� EMBED Equation.3 ���. Logo, x3 = 8.27 = 23.33. Extraindo a raiz cúbica, temos: x = 2.3 = 6m que é a aresta da base.

A base é um quadrado, logo se o apótema da base vale a metade do lado. Isto é, m = 15. O apótema da pirâmide é a altura do triângulo que forma a face lateral. Logo g = 25. Resolvendo o triângulo retângulo com a altura como cateto, temos:

� EMBED Equation.3 ���

O volume vale V = (302).20)/3 = 6000dm3. Como 1dm3 = 1, temos que a capacidade vale 6000 .

[image: image29.wmf].

2

12

288

12

300

)

3

2

(

)

3

10

(

2

2

2

=

Þ

=

-

=

-

=

h

h

[image: image30.wmf]3

[image: image31.wmf]2

[image: image32.wmf]6

[image: image33.wmf]3

[image: image34.wmf]3

[image: image35.wmf]3

[image: image36.wmf]3

[image: image37.wmf].

20

400

225

625

)

15

(

)

25

(

2

2

2

=

Þ

=

-

=

-

=

h

h

_1268988797.unknown

_1268991950.unknown

_1269006661.unknown

_1269006662.unknown

_1268992833.unknown

_1269006390.unknown

_1268994576.unknown

_1268992623.unknown

_1268991880.unknown

_1268983251.unknown

_1268984316.unknown

_1268988743.unknown

_1268985722.unknown

_1268983430.unknown

_1268981765.unknown

_1268981786.unknown

_1268981746.unknown

_1267354783.unknown

_1267355410.unknown

_1267355477.unknown

_1238008607

