


Prismas

Resumo

Prisma: Elementos e classificação

Prisma é um solido geométrico caracterizado por ter faces opostas paralelas e iguais chamadas de bases.


Bases: ABCD e A'B'C'D'

Arestas das bases: Inferior: AB, AD, BC, CD

Superior: A'B', A'D', B'C', C'D'

Arestas Laterais: AA', BB', CC', DD'

Altura: h

Números de Faces = 6

Em relação ao número de lados dos polígonos das bases, os prismas podem ser classificados como:

Triangulares: as bases são triângulos

Quadrangulares: as bases são quadriláteros Pentagonais: as bases são pentágonos Hexagonais: as bases são hexágonos

E assim por diante.

Quando as bases de um prisma reto são polígonos regulares (todos os lados iguais), ele é chamado de prisma regular.

Em relação a inclinação das arestas laterais, os prismas podem ser classificados como:

Oblíquos: as arestas laterais são oblíquas, em relação à base

Retos: as arestas laterais são perpendiculares à base. Em todo prisma reto as faces laterais são retângulos e a altura do prisma coincide com as arestas laterais.

$$A_{t} = 2A_{b} + A$$

Onde: $A_t = \text{Área total}$ $A_b = \text{Área da base}$ $A_l = \text{Área lateral}$


Volume
$$V = A_B H$$

Onde: V= Volume $A_b=$ Área da base H= Altura


Prismas Especiais:

Paralelepípedo: suas bases são paralelogramos.
 Em um paralelepípedo reto-retângulo, todas as faces têm a forma de retângulos.


$$d = \sqrt{a^2 + b^2 + c^2}$$

$$A_T = 2(ab + ac + bc)$$

$$V = abc$$

• Cubo: possui todas as arestas iguais (suas faces são quadrados).


$$d = a\sqrt{3}$$

$$A_T = 6a^2$$


$$V = a^3$$

Quer ver este material pelo Dex? Clique aqui


Exercícios


1. Uma rede hoteleira dispõe de cabanas simples na ilha de Gotland, na Suécia, conforme Figura 1. A estrutura de sustentação de cada uma dessas cabanas está representada na Figura 2. A ideia é permitir ao hóspede uma estada livre de tecnologia, mas conectada com a natureza


ROMERO, L. Tendências. Superinteressante, n. 315, fev. 2013 (adaptado).

A forma geométrica da superfície cujas arestas estão representadas na Figura 2 é

- a) tetraedro.
- b) pirâmide retangular.
- c) tronco de pirâmide retangular.
- d) prisma quadrangular reto.
- e) prisma triangular reto.
- 2. Na alimentação de gado de corte, o processo de cortar a forragem, colocá-la no solo, compactá-la e protegê-la com uma vedação denomina-se silagem. Os silos mais comuns são os horizontais, cuja forma é a de um prisma reto trapezoidal, conforme mostrado na figura.


Considere um silo de 2 m de altura, 6 m de largura de topo e 20 m de comprimento. Para cada metro de altura do silo, a largura do topo tem 0,5 m a mais do que a largura do fundo. Após a silagem, 1 tonelada de forragem ocupa 2 m³ desse tipo de silo.


EMBRAPA. Gado de corte. Disponível em: www.cnpgc. embrapa.br. Acesso em: 1 ago. 2012 (adaptado).

Após a silagem, a quantidade máxima de forragem que cabe no silo, em toneladas, é:

- **a)** 110.
- **b)** 125.
- **c)** 130.
- **d)** 220.
- **e)** 260.


3. Foram feitas embalagens de presente em forma de prisma regular de altura $H=6\sqrt{3}$ cm e base triangular de lado L = 8 cm, conforme ilustra a figura a seguir.


Sabendo-se que as embalagens não têm tampa e que o custo para a sua produção, por cm², é de R\$ 0,05, o custo total de fabricação de cada unidade é :

Dado: considere $\sqrt{3} = 1,7$

- **a)** R\$ 12,30.
- **b)** R\$ 13,60.
- c) R\$ 8,16.
- **d)** R\$ 15,20.
- **e)** R\$ 17,30.
- **4.** Um fazendeiro tem um depósito para armazenar leite formado por duas partes cúbicas que se comunicam, como indicado na figura. A aresta da parte cúbica de baixo tem medida igual ao dobro da medida da aresta da parte cúbica de cima. A torneira utilizada para encher o depósito tem vazão constante e levou 8 minutos para encher metade da parte de baixo.


Quantos minutos essa torneira levará para encher completamente o restante do depósito?

- **a)** 8.
- **b)** 10.
- **c)** 16.
- **d)** 28.
- **e)** 24.


5. Um porta-lápis de madeira foi construído no formato cúbico, seguindo o modelo ilustrado a seguir. O cubo de dentro é vazio. A aresta do cubo maior mede 12 cm e a do cubo menor, que é interno, mede 8 cm.


O volume de madeira utilizado na confecção desse objeto foi de:


- a) 12 cm³.
- **b)** 64 cm³.
- c) 96 cm³.
- d) 1216 cm³.
- e) 1728 cm³.
- **6.** Com o objetivo de trabalhar com seus alunos o conceito de volume de sólidos, um professor fez o seguinte experimento: pegou uma caixa de polietileno, na forma de um cubo com 1 metro de lado, e colocou nela 600 litros de água. Em seguida, colocou, dentro da caixa com água, um sólido que ficou completamente submerso.

Considerando que, ao colocar o sólido dentro da caixa, a altura do nível da água passou a ser 80 cm, qual era o volume do sólido?

- **a)** 0,2 m³
- **b)** 0,48 m³
- **c)** 4,8 m³
- **d)** 20 m³
- **e)** 48 m³


7. A quantidade de materiais para executar uma obra é essencial para prever o custo da construção. Quer-se construir um telhado cujas dimensões e formato são indicados na figura abaixo.


A quantidade de telhas de tamanho 15 cm por 20 cm necessárias para fazer esse telhado é


- a) 10^4
- **b)** 10⁵
- c) 5.10^3
- **d)** 5.10⁴
- **e)** 25.10⁴
- **8.** Uma fábrica produz barras de chocolates no formato de paralelepípedos e de cubos, com o mesmo volume. As arestas da barra de chocolate no formato de paralelepípedo medem 3 cm de largura, 18 cm de comprimento e 4 cm de espessura.

Analisando as características das figuras geométricas descritas, a medida das arestas dos chocolates que têm o formato de cubo é igual a:

- a) 5 cm.
- **b)** 6 cm.
- **c)** 12 cm.
- d) 24 cm.
- e) 25 cm


9. Uma metalúrgica produz uma peça cujas medidas são especificadas na figura a seguir. A peça é um prisma reto com uma cavidade central e com base compreendida entre dois hexágonos regulares, conforme a figura.


Considerando que os eixos da peça e da cavidade coincidem, qual o volume da peça?

- a) $640\sqrt{3} \text{ cm}^3$
- **b)** $1280\sqrt{3} \text{ cm}^3$
- c) $2560\sqrt{3} \text{ cm}^3$
- d) $320\sqrt{3} \text{ cm}^3$
- e) $1920\sqrt{3} \text{ cm}^3$

10. A figura mostrada a seguir representa uma embalagem de papelão em perspectiva, construída pelo processo de corte, vinco e cola. Determine a quantidade de material para fabricar 500 embalagens, sabendo que a aresta da base mede 10 cm, a altura mede 30 cm e que serão necessários 20% a mais de papelão em virtude dos vincos. Use $\sqrt{3}\cong 1,7$.


- a) 138,6 m²
- **b)** 123,30 m²
- **c)** 115,5 m²
- d) 11 550 m²
- e) 1 386 m²


Gabarito

1. E

Como a figura 2 possui faces opostas paralelas e iguais e base triangular, sua representação é dada por um prisma triangular reto.

2. A

Para cada metro de altura, a largura do topo tem 0.5 metros a mais do que a largura do fundo, assim, em 2 metros de altura, a largura do topo tem $2 \times 0.5 = 1$ metro a mais do que a largura do fundo. Logo, a largura do fundo passa a ser 1 metro menor, assim, sendo 5 metros.

Assim, o volume do silo será: V = (6 + 5). 20 / 2 = 220 m³. Temos que 1 tonelada de forragem ocupa 2 m³, assim, caberão 220 / 2 = 110 toneladas de forragem.

3. B

Observe:

$$A_s = \frac{L^2\sqrt{3}}{4} + 3.L.H$$

$$A_s = \frac{8^2\sqrt{3}}{4} + 3.8.6\sqrt{3}$$

$$A_s = 16\sqrt{3} + 144\sqrt{3} = 272 \text{ cm}^2$$

Portanto, o custo total é de 272.0,05 = R\$13,60

4. B

Temos que "a" é aresta do cubo menor e "2a" é aresta do cubo maior, logo, seus volumes são, respectivamente, a³ e 8a³. Assim, o volume total do reservatório é 9a³. Para encher metade do cubo maior, a torneira levou 8 minutos, desse modo, ela enche em cada minuto a³/2.

Consequentemente, o tempo, em minutos, para encher a parte que falta desse reservatório é de: $5a^3 / a^3/2 = 10$.

5. D

O volume de madeira utilizado na confecção desse objeto será:

Volume do cubo externo – Volume do cubo interno = $(12 \text{ cm})^3 - (8 \text{ cm})^3 = 1 \text{ 216 cm}^3$

A

Primeiro, vamos calcular a altura da água ao acrescentar 600L, lembrando que 1m³ = 1000 L:

$$0.6 = Sb.H = 1^{2}.H$$

H = 0.6 m ou 60 cm.

Sendo assim, o novo sólido fez a água subir 20 cm. Calcularemos o volume desse sólido como sendo congruente ao volume de um cubo de base 1x1 e altura 20 cm.

$$V = Sb.H = 1^2.0,2 = 0,2 \text{ m}^3.$$


7. A

Supondo que o telhado tem a forma de um prisma triangular reto, temos que a = 5 m. Portanto, supondo que apenas as faces de dimensões $5 \text{ m} \times 30 \text{ m}$ serão cobertas por telhas, segue que o resultado pedido é dado por $\frac{2 \cdot 5 \cdot 30}{3 \cdot 10^{-2}} = 10^4$.

8. B

Sendo V_P e V_C os volumes das barras de chocolate de formato "paralelepípedo" e "cubo", respectivamente, e sendo a a medida da aresta do cubo, temos: $V_P = 3$ cm . 18 cm . 4 cm = 216 cm³ $V_C = a^3$ $V_P = V_C$ $a^3 = 216$ cm³ $\Rightarrow a = 6$ cm

9. E

$$V = V_{\text{maior}} - V_{\text{menor}}$$

$$V = \frac{6.12^2 \sqrt{3}.10}{4} - \frac{6.4^2.\sqrt{3}.10}{4} = 1920\sqrt{3}$$

10. A

Área total do prisma = $A_L + 2.A_b = 6.10.30 + \frac{2.6.10^2.\sqrt{3}}{4} = 2310$ (considerando $\sqrt{3} = 1,7$) Área do prisma com acréscimo de 20% = 1,2.2310 = 2772 Material para 500 embalagens = 500.2772=1386000cm² = 138,6m²