

Troncos

Resumo

Tronco de pirâmide

Considere uma pirâmide e uma secção transversal paralela à base. Denominamos tronco de pirâmide à parte da pirâmide limitada pela base e pela secção transversal.

Elementos:

 $H_1 \rightarrow altura total da pirâmide$

 $H_2 \rightarrow altura da pirâmide menor$

 $A_1 \rightarrow \text{área da base maior do tronco}$

 $A_2 \rightarrow$ área da base menor do tronco

 $L_1 \rightarrow aresta da base$

 $L_2 \rightarrow$ aresta da secção transversal

Observando a figura podemos estabelecer as seguintes relações:

$$\frac{A_1}{A_2} = \left(\frac{H_1}{H_2}\right)^2 = \left(\frac{L_1}{L_2}\right)^2 \cdot \frac{V_1}{V_2} = \left(\frac{H_1}{H_2}\right)^3 = \left(\frac{L_1}{L_2}\right)^3$$

Apótema do tronco de uma pirâmide:

- 1. As faces laterais do tronco de pirâmide são trapézios isósceles congruentes.
- 2. O apótema do tronco é a altura do trapézio.

Volume do tronco de pirâmide

O volume de tronco de pirâmide é a diferença entre o volume original e o volume da pirâmide determinada pela secção transversal.

E pode ser calculado pela expressão:

$$V = \frac{H_1}{3} \left(A_1 + A_2 + \sqrt{A_1 A_2} \right)$$

Tronco de cone circular reto:

Considere um cone circular e uma secção transversal qualquer. Denominamos tronco de cone à parte do cone limitada pela base e por essa secção transversal.

 $g \rightarrow geratriz$

 $h \rightarrow altura$

 $R \rightarrow Raio maior$

 $r \rightarrow raio menor$

Volume do tronco de cone:

Seja um tronco de cone, de raios R e R' e altura h. O volume desse tronco pode ser calculado através da expressão:

$$V = \frac{\pi h}{3} (R^2 + r^2 + R.r)$$

Quer ver este material pelo Dex? Clique aqui

Exercícios

1. Uma cozinheira, especialista em fazer bolos, utiliza uma forma no formato representado na figura:

Nela identifica-se a representação de duas figuras geométricas tridimensionais. Essas figuras são

- a) um tronco de cone e um cilindro.
- **b)** um cone e um cilindro.
- c) um tronco de pirâmide e um cilindro.
- d) dois troncos de cone.
- e) dois cilindros.
- 2. Uma caixa de um perfume tem o formato de um tronco de pirâmide quadrangular regular fechado. Para embrulhá-la, Pedro tirou as seguintes medidas: aresta lateral 5 cm e arestas das bases 8 cm e 2 cm A quantidade total de papel para embrulhar esta caixa, supondo que não haja desperdício é nem sobreposição de material, foi de:
 - a) 88 cm²
 - **b)** 168 cm²
 - c) 8m cm²
 - **d)** 68 cm²
 - e) 148 cm²

3. Considere um balde para colocação de gelo no formato de um tronco de cone circular reto apresentando as medidas indicadas na figura a seguir.

Considerando que esse balde esteja com 25% de sua capacidade ocupada com gelo derretido (água) e, consequentemente, com um volume de água igual a $0,097\pi$ litros, qual é o valor (em cm) do raio da base maior R?

- **a)** 8,5
- **b)** 9
- **c)** 8
- **d)** 7,5

4. O volume do sólido gerado pela rotação completa da figura a seguir, em torno do eixo e é, em cm³:

- a) 38π
- b) 54π
- c) 92π
- d) 112 π
- e) 128π

 Considerando um lustre de formato cônico com altura e raio da base igual a 0,25m, a distância do chão (H) em que se deve pendurá-lo para obter um lugar iluminado em forma de círculo com área de 25πm², é de

- a) 12m.
- **b)** 10m.
- c) 8m.
- **d)** 6m.
- **e)** 5m.
- **6.** Considere um cone de altura 4cm e um tronco deste cone de altura 3cm. Sabendo-se que este tronco tem volume 21cm³, qual o volume do cone?
 - **a)** 53/3
 - **b)** 30
 - **c)** 64/3
 - **d)** 21
 - **e)** 33/3
- 7. Uma pirâmide de 6cm de altura tem a base com 144cm² de área. A área da secção plana paralela à base e distante 5cm do vértice é:
 - **a)** 100/3
 - **b)** 100
 - **c)** 120
 - **d)** 24
 - e) nda

8. A Marinha do Brasil comprou um reservatório para armazenar combustível com o formato de um tronco de cone conforme figura abaixo. Qual é a capacidade em litros desse reservatório?

- a) $\frac{40}{3}10^2\pi$
- $\frac{19}{2}10^5\pi$
- $\frac{49}{3}10\pi$
- $\frac{49}{3}10^4 \pi$
- $\frac{19}{3}10^3\pi$
- 9. Considere o tronco de uma pirâmide regular de bases quadradas representado na figura a seguir.

Se as diagonais das bases medem $^{10\sqrt{2cm}}e^{4\sqrt{2cm}}$, a área total desse tronco, em centímetros quadrados, é

- **a)** 168
- **b)** 186
- **c)** 258
- **d)** 266
- **e)** 284

- **10.** Um salame tem a forma de um cilindro reto com 40 cm de altura e pesa 1 kg. Tentando servir um freguês que queria meio quilo de salame, João cortou um pedaço, obliquamente, de modo que a altura do pedaço varia entre 22 cm e 26 cm. O peso do pedaço é de:
 - **a)** 600 g
 - **b)** 610 g
 - **c)** 620 g
 - **d)** 630 g
 - **e)** 640 g

Gabarito

1. D

É fácil ver que o sólido da figura é constituído por dois troncos de cone.

2. E

Observe

Considere a figura.

Sendo M o ponto médio de AD, e M' o ponto médio de BC, segue que $\overline{A'B} = 4 - 1 = 3$ cm.

Logo, como $\overline{AB} = 5$ cm, vem $\overline{AA'} = 4$ cm.

Portanto, a quantidade total de papel utilizada para embrulhar a caixa, supondo que não haja desperdício e nem sobreposição de material, é igual a

$$\overline{AD}^2 + \overline{BC}^2 + 4 \cdot \frac{\overline{AD} + \overline{BC}}{2} \cdot \overline{AA'} = 2^2 + 8^2 + 4 \cdot \frac{2+8}{2} \cdot 4$$
$$= 148 \text{ cm}^2.$$

3. C

Observe:

Como 0.097π litros correspondem a $25\% = \frac{1}{4}$ da capacidade do balde, temos que a

capacidade do balde é igual a $4.0,097\pi L = 0,388\pi L = 388\pi cm^3$.

Portanto, sabendo que a altura do balde mede 12cm e o raio da base menor mede 3cm, vem

$$388\pi = \frac{12\pi}{3}(R^2 + 3R + 3^2) \Leftrightarrow R^2 + 3R - 88 = 0$$

 $\Rightarrow R = 8 \text{ cm}.$

4. E

Esse é o volume do tronco com um volume cilíndrico "oco" no meio

A fórmula do volume do tronco é $V = \frac{\pi h}{3} (R^2 + r^2 + R.r)$.

Neste caso

h = 6 cm (altura do trapézio)

R = 3 + 3 = 6 cm (distância entre o eixo e o polígono + base maior)

r = 3 + 2 = 5 cm (distância entre o eixo e o polígono + base menor)

$$V_t = \frac{\pi.6}{3} (6^2 + 5^2 + 6.5) = 182\pi$$

O volume "oco" é o de um cilindro

$$V_c = \pi.s^2.h$$

h = 6 cm (altura do trapézio)

s = 3 cm (distância do eixo ao polígono)

$$V_{c} = \pi.3^{2}.6 = 54\pi$$

O volume pedido é o volume do tronco menos a parte "oca"

$$V = 182 \pi - 54 \pi = 128 \pi$$

5. E

Área da base do menor cone: πr²

Isso conclui-se que o raio do chão é 5

Portanto:

$$\frac{0,25}{5} = \frac{0,25}{h}$$

$$h = 5 \text{ m}$$

6. C

Volume do cone acima do tronco = V₁

Volume do tronco = V_2

Volume total: $V_1 + V_2$

Sendo h_1 = 1 e h_2 = 3 e a razão de semelhança k = 1/4, temos:

$$\frac{V_1}{V_1 + V_2} = k^3$$

$$\frac{V_1}{V_1 + 21} = \frac{1}{64}$$

$$64V_1 = V_1 + 21$$

$$V_1 = \frac{21}{63} = \frac{1}{3}$$

Portanto, o volume total é:

$$V_1 + V_2 = \frac{1}{3} + 21 = \frac{64}{3}$$

7. B

A pirâmide grande e a pequena são semelhantes. A grande possui altura h = 6 e área da base Sb = 144. Sabemos que a pirâmide pequena tem h = 5 e queremos calcular a área da base. Assim, por semelhança, temos:

$$\left(\frac{5}{6}\right)^2 = \frac{x}{144}$$

$$x = 100$$

8. D

Observe:

$$\triangle ADE \sim \triangle ABC \Rightarrow \frac{x}{x+10} = \frac{3}{5} \Rightarrow x = 15$$

O volume V pedido (em m³) é a diferença entre os volumes dos cones de raios 5m e 3m, respectivamente.

$$V = \frac{1}{3} \cdot \pi \cdot 5^2 \cdot 25 - \frac{1}{3} \cdot \pi \cdot 3^3 \cdot 15 = \frac{490\pi}{3} m^3 = \frac{49}{3} 10^4 \, \pi L.$$

9. E

Sejam:

L: lado da base maior

I: lado da base menor

a: apótema do tronco

Como as bases são quadradas, e sabemos que quadrados tem diagonal L√2, podemos calcular L e l:

$$L\sqrt{2} = 10\sqrt{2}$$

L = 10 cm

I = 4 cm

Sejam O e O' os centros das base menor e maior

Seja OP a base menor do trapézio \rightarrow OP = I/2 \rightarrow OP = 2

Seja O'Q a base maior do trapézio \rightarrow O'Q = 10/2 \rightarrow O'Q = 5

Seja H o pé da perpendicular de P sobre O'H = OP \rightarrow O'H = 2

Trace PH formando o triângulo retângulo PHQ

 $HQ = O'Q - O'H \rightarrow HQ = 5 - 2 \rightarrow HQ = 3$ é o cateto menor do triângulo retângulo a é a hipotenusa do triângulo: $\cos 60^\circ = 3/a \rightarrow 1/2 = 3/a \rightarrow a = 6$

área total → área da base maior + área da base menor + 4 x área do trapézio

$$S_t = 100 + 16 + 4 \left[(10 + 4) \frac{6}{2} \right] = 116 + 168 = 284 \text{ cm}^2$$

10. A

Como a altura varia entre 22 cm e 26 cm, usaremos a altura média entre esses 2 valores, logo,

$$\frac{22+26}{2}=24$$
 . Como a área da base será a mesma, temos que um cilindro com 40 cm de altura pesa

1kg, queremos saber quando pesará um com 24 cm.

$$x = 0.6 \text{ kg} = 600\text{g}$$