	[image: image20.png]2a

	COLÉGIO PEDRO II - CAMPUS SÃO CRISTÓVÃO III

3ª SÉRIE – MATEMÁTICA II – PROF. WALTER TADEU

www.professorwaltertadeu.mat.br

Prismas Especiais: Paralelepípedos e cubos – 2013 - GABARITO
1. Num paralelepípedo retângulo, o comprimento é o dobro da largura, e a altura é 15 cm. Sabendo que a área total é 424 cm2, calcular as dimensões desconhecidas desse paralelepípedo.
Solução. Utilizando a fórmula da área total, temos:

[image: image1.jpg]

[image: image2.wmf](

)

(

)

(

)

(

)

(

)

(

)

[

]

[

]

[

]

ï

ï

î

ï

ï

í

ì

®

<

-

-

=

=

=

+

-

=

Þ

±

-

=

Þ

±

-

=

+

±

-

=

-

-

±

-

=

Þ

Þ

=

-

+

Þ

=

+

Þ

=

+

Þ

Þ

î

í

ì

=

+

+

=

+

+

=

el

incompatív

0

4

61

45

x

4

4

16

4

61

45

x

4

61

45

x

4

3721

45

4

1696

2025

45

)

2

.(

2

)

212

).(

2

.(

4

2025

45

x

0

212

x

45

x

2

212

x

45

x

2

424

x

45

x

2

.

2

424

A

x

15

x

30

x

2

.

2

15

.

x

15

.

x

2

x

.

x

2

.

2

A

2

2

2

T

2

T

.
Logo, as dimensões desconhecidas são: 4cm e 2.(4) = 8cm.
2. Um tanque em forma de paralelepípedo tem por base um retângulo, na posição horizontal, de lados 0,8m e 1,2m. Um objeto, ao ser imerso completamente no tanque, faz o nível da água subir 0,075m. Qual o volume desse objeto?

[image: image18.png]2%

115

Solução. A elevação da altura da água foi provocada pelo objeto imerso. O volume de água deslocado é o mesmo do objeto.

[image: image3.wmf]3

m

072

,

0

V

)

075

,

0

).(

8

,

0

).(

2

,

1

(

V

=

=

.
3. Qual o volume de um cubo de área 54cm2?
Solução. Considerando a o valor da aresta do cubo e utilizando a fórmula da área total, temos:

[image: image4.wmf]3

3

3

2

2

2

T

2

T

cm

27

3

a

V

)

ii

cm

3

9

a

9

a

6

54

a

54

a

6

54

A

a

6

A

)

i

=

=

=

=

=

Þ

=

Þ

=

Þ

=

Þ

î

í

ì

=

=

.
4. A diagonal de uma face de um cubo tem medida
[image: image5.wmf]2

5

cm. Qual a área do cubo?

Solução. A face de um cubo é um quadrado. Considerando a o valor da aresta do cubo, temos:

[image: image6.wmf](

)

(

)

2

2

2

T

cm

150

25

.

6

5

.

6

a

6

A

)

ii

5

a

2

5

2

a

2

5

)

face

(

diagonal

2

a

)

face

(

diagonal

)

i

=

=

=

=

=

Þ

=

Þ

ï

î

ï

í

ì

=

=

.
5. Aumentando em 1cm a aresta de um cubo, a área de uma face aumenta em 7cm2. Qual é a área total do cubo?
Solução. Considerando a o valor da aresta do cubo e expressando a informação, temos:

[image: image7.wmf]2

2

2

2

2

2

2

2

cm

54

)

9

.(

6

)

3

.(

6

a

.

6

)

Total

(

Área

)

iii

cm

3

2

6

a

6

a

2

1

7

a

2

7

a

1

a

2

a

7

a

)

1

a

(

)

ii

a

)

face

(

área

)

i

=

=

=

=

=

=

Þ

=

Þ

-

=

Þ

+

=

+

+

Þ

+

=

+

=

.
6. Em um cubo de volume 8a3, qual a distância do centro (ponto de encontro das diagonais do cubo) ao ponto médio de uma aresta?
[image: image19.png]0,075m

0.8m

1.2m

12m

0,8m

Solução. Observando a figura e considerando x a distância pedida, temos:

[image: image8.wmf]2

a

a

2

x

x

a

a

3

a

x

2

3

a

2

)

iii

3

).

a

2

(

3

).

aresta

(

)

cubo

(

diagonal

)

ii

a

2

a

8

aresta

a

8

)

aresta

(

a

8

V

)

aresta

(

V

)

i

2

2

2

2

2

2

2

3

3

3

3

3

3

=

=

Þ

=

-

Þ

+

=

÷

÷

ø

ö

ç

ç

è

æ

=

=

=

=

Þ

=

Þ

î

í

ì

=

=

.
7. Calcular o volume de um paralelepípedo retângulo sabendo que suas dimensões são proporcionais a 9, 12 e 20 e que a diagonal mede 100m.

Solução. Considerando a, b, c as dimensões do paralelepípedo e k o coeficiente de proporcionalidade, temos:

[image: image9.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

3

2

2

2

2

2

2

2

2

2

2

2

2

2

m

138240

)

80

).(

48

).(

36

(

c

.

b

.

a

V

)

iii

4

16

k

16

k

625

10000

k

10000

k

625

10000

k

400

k

144

k

81

100

k

20

k

12

k

9

100

d

k

20

k

12

k

9

)

pedo

paralelepí

(

diagonal

)

ii

k

20

c

k

12

b

k

9

a

k

20

c

12

b

9

a

)

i

=

=

=

=

=

Þ

=

Þ

=

Þ

=

Þ

=

+

+

Þ

Þ

=

+

+

Þ

ï

î

ï

í

ì

=

+

+

=

ï

î

ï

í

ì

=

=

=

Þ

=

=

=

.
8. A água de um reservatório, na forma de um paralelepípedo retângulo, de comprimento 30m e largura 20m, atingia a altura de 10m. Com a falta de chuva e o calor, 1800 metros cúbicos de água se evaporaram do reservatório. Qual a altura atingida pela água que restou no reservatório?

Solução. O volume inicial era Vi = (30).(20).(10) = 6000m3. Com a evaporação de 1800m3, o volume final passou a ser Vf = 6000 – 1800 = 4200m3. Considerando h a altura final, temos:

[image: image10.wmf]m

7

600

4200

h

4200

h

600

)

h

).(

20

).(

30

(

V

4200

V

f

f

=

=

Þ

=

Þ

î

í

ì

=

=

.
9. Dois blocos de alumínio, em forma de cubo, com arestas medindo 10cm e 6cm, são levados juntos à fusão e em seguida o alumínio líquido é moldado como um paralelepípedo reto de arestas 8cm, 8cm e xcm. Determine o valor de x.
Solução. A soma dos volumes dos cubos é (10)3 + (6)3 = 1000 + 216 = 1216cm3. O volume do paralelepípedo moldado é V = (8).(8).(x) = 64x. Igualando a soma dos volumes dos cubos e a do paralelepípedo, temos:

[image: image11.wmf]cm

19

64

1216

x

1216

x

64

=

=

Þ

=

.
10. (FGV) Um arquiteto tem dois projetos para construção de uma piscina retangular com 1m de profundidade: Projeto 1: dimensões: 16m x 25m; Projeto 2: dimensões: 10m x 40m.
Sabendo que as paredes laterais e o fundo são revestidos de azulejos cujo preço é R$10,00 o metro quadrado:

a) qual a despesa com azulejos em cada projeto?

Solução. Calculando cada despesa lembrando que a piscina não possui tampa, temos:

[image: image12.wmf][

]

[

]

[

]

[

]

00

,

5000

$

R

)

00

,

10

$

R

.(

20

80

400

)

00

,

10

$

R

.(

)

1

).(

10

.(

2

)

1

).(

40

.(

2

)

40

).(

10

(

:

2

ojeto

Pr

00

,

4820

$

R

)

00

,

10

$

R

.(

50

32

400

)

00

,

10

$

R

.(

)

1

).(

25

.(

2

)

1

).(

16

.(

2

)

25

).(

16

(

:

1

ojeto

Pr

=

+

+

=

+

+

=

+

+

=

+

+

.
b) se a área do retângulo for de 400m2 e x uma de suas dimensões, expresse o custo dos azulejos em função de x.
Solução. A área de 400m2 corresponde ao fundo da piscina, pois é a medida em ambos os projetos. Considerando as medidas da largura e comprimento como x e y, mantendo a profundidade em 1m, temos:

[image: image13.wmf][

]

x

8000

x

20

4000

x

800

x

2

400

).

10

(

)

x

(

C

)

00

,

10

$

R

).(

Área

(

:

Custo

)

iii

x

400

2

x

2

400

y

2

x

2

400

)

1

).(

y

.(

2

)

1

).(

x

.(

2

400

:

)

piscina

(

Área

)

ii

x

400

y

400

y

.

x

400

)

fundo

(

Área

y

.

x

)

fundo

(

Área

)

i

+

+

=

÷

ø

ö

ç

è

æ

+

+

=

Þ

÷

ø

ö

ç

è

æ

+

+

=

+

+

=

+

+

=

Þ

=

Þ

î

í

ì

=

=

.
11. Qual o volume de argila necessário para produzir 5000 tijolos, tendo cada tijolo a forma de um paralelepípedo com dimensões de 18cm, 9cm e 6cm?

Solução. O volume de cada tijolo vale (18).(9).(6) = 972cm3. Logo, para produzir 5000 tijolos será necessário um volume de argila correspondente a (5000).(972cm3) = 4860000cm3 = 4,86m3.
12. Um sólido cúbico maciço de madeira tem aresta igual a 8cm. Sabendo que a densidade da madeira é 0,8 g/cm3, calcule a massa desse sólido.

Solução. O volume do cubo vale V= (8)3 = 512cm3. Utilizando a fórmula da densidade, temos:

[image: image14.wmf]g

6

,

409

)

g

8

,

0

).(

512

(

M

cm

512

M

cm

g

8

,

0

cm

512

V

cm

/

g

8

,

0

D

)

V

(

volume

)

M

(

massa

)

D

(

Densidade

3

3

3

3

=

=

Þ

=

Þ

ï

ï

ï

î

ï

ï

ï

í

ì

=

=

=

.
13. Ao congelar, a água aumenta de
[image: image15.wmf]15

1

 o seu volume. Que volume de água deverá ser congelada para se obter um bloco de gelo de 8dm x 4dm x 3dm?

Solução. Considerando V o volume a ser congelado, temos:

[image: image16.wmf]3

dm

90

16

1440

V

1440

V

16

)

15

).(

96

(

V

V

15

)

3

).(

4

).(

8

(

15

V

V

=

=

Þ

=

Þ

=

+

Þ

=

+

.
14. Um caminhão basculante tem a carroceria em forma de bloco retangular com as seguintes dimensões: 3,40m, 2,50m e 0,80m. Calcule quantas viagens deverá fazer para transportar 136m3 de areia.

Solução. O volume da carroceria vale V = (3,40).(2,50).(0,80) = 6,8m3. Para transportar 136m3 de areias são necessárias (136m3 ÷ 6,8m3) = 20 viagens.
15. As medidas das arestas de um paralelepípedo retângulo formam uma progressão geométrica. Se a menor das arestas mede 0,5cm e o volume desse paralelepípedo é 64cm3, calcule as medidas das outras arestas.

Solução. A progressão geométrica será (0.5, b, c). Utilizando as fórmulas do volume do paralelepípedo e as propriedades da progressão geométrica, temos:

[image: image17.wmf]cm

32

4

128

b

128

c

)

iii

cm

4

64

b

64

b

b

128

.

5

,

0

b

c

.

5

,

0

b

:

)

PG

(

opriedade

Pr

)

ii

b

128

c

cm

128

bc

5

,

0

64

bc

64

)

c

).(

b

).(

5

,

0

(

)

i

3

3

2

2

2

=

=

=

=

=

Þ

=

Þ

÷

ø

ö

ç

è

æ

=

Þ

=

=

Þ

=

Þ

=

Þ

=

.
As medidas são: 4cm e 32cm.

_1436068156.unknown

_1436070510.unknown

_1436071787.unknown

_1436073684.unknown

_1436073966.unknown

_1436074937.unknown

_1436072208.unknown

_1436070739.unknown

_1436069028.unknown

_1436069706.unknown

_1436068552.unknown

_1436067623.unknown

_1436067914.unknown

_1432226215.unknown

_1436067420.unknown

_1432225177.unknown

