Prismas
Definição e Elementos

Prisma é um poliedro convexo tal que duas faces são polígonos congruentes situados em planos paralelos e as demais faces são paralelogramos.

Nomenclatura e Classificação
[image: image1.png]

Os prismas recebem nomes de acordo com os polígonos das bases.
[image: image2.png]

Assim,
[image: image3.png]

• um prisma é triangular quando suas bases são triângulos;
[image: image4.png]

• um prisma é quadrangular quando suas bases são quadriláteros;
[image: image5.png]

• um prisma é pentagonal quando suas bases são pentagonais;
[image: image6.png]

• um prisma é hexagonal quando suas bases são hexagonais.

[image: image7.png]

Quando as arestas laterais de um prisma forem perpendiculares aos planos das bases, o prisma é chamado de reto; caso contrário, de oblíquo.
[image: image8.png]

Os prismas retos cujas bases são polígonos regulares são chamados de prismas regulares.

[image: image9.png]

Exemplos

[image: image10.png]b d

Prisma triangular Prisma triangular
obliquo reto

Prismas regulares

[image: image11.png]N

Prisma triangular Prisma quadrangular
regular reto

[image: image12.png]Prisma hexagonal
regular

Prisma quadrangular
regular

[image: image13.png]

Cubo
Definição e Elementos
Cubo é um prisma em que todas as faces são quadradas. O cubo é um prisma quadrangular regular cuja altura é igual à medida da aresta da base.

[image: image14.png]

O cubo da figura tem arestas de medida l, então,
[image: image15.png]

• as diagonais de suas faces medem l [image: image16.png]

, pois são diagonais de quadrados de lados com medidas iguais a l.

[image: image17.png]d=12

[image: image18.png]

• as diagonais do cubo medem l [image: image19.png]

, pois:

[image: image20.png]

[image: image21.png]

[image: image22.png]P+ (142)

[image: image23.png]

Assim: [image: image24.png]

Área Total
A área de um quadrado de lado l é l 2, então a área A da superfície de um cubo de aresta l é:

[image: image25.png]

[image: image26.png]1 1
! !
1 1 i
T T
1 1
T

Cubo planificado

Paralelepípedos

[image: image27.png]

Definição

Chamamos de paralelepípedo o prisma cujas bases são paralelogramos; dessa forma, todas as faces de um paralelepípedo são paralelogramos.
[image: image28.png]

Exemplos
[image: image29.png]7 7

Paralelepipedo obliquo

[image: image30.png]Paralelepipedo reto

	
	

Paralelepípedo Reto Retângulo

[image: image31.png]

Diagonais de um
paralelepípedo retângulo
[image: image32.png]

No paralelepípedo da figura com dimensões a, b e c, sejam d1 e d, as diagonais da face ABCD e do paralelepípedo, respectivamente.

[image: image33.png]

No triângulo ABC, temos:
[image: image34.png]

AC2 = AB2 + BC2
[image: image35.png]

ou então,
[image: image36.png]

[image: image37.png]d

? =a® +

[image: image38.png]

No triângulo ACG, temos:
[image: image39.png]

AG2 = AC2 + CG2
[image: image40.png]

ou então,
[image: image41.png]

[image: image42.png]d}
+b?

[image: image43.png]

Como [image: image44.png]di

=a’

+
5

, temos:
[image: image45.png]

d2 = a2 + c2 + b2 ou

[image: image46.png]

[image: image47.png]&

al+bi+

Área total (AT) de um
paralelepípedo retângulo
[image: image48.png]

Sendo a, b e c as dimensões de um paralelepípedo retângulo, as áreas de cada par de faces opostas são: ab, ac e bc.
[image: image49.png]

Assim,

[image: image50.png]Ap=2ab+2ac +2bc

Ou

[image: image51.png]Ap=2-(ab+ac+be)

[image: image52.png]

Volume (V) de um paralelepípedo retângulo

 Sendo a, b e c as dimensões do paralelepípedo retângulo, temos:

[image: image53.png]=a

b

o

[image: image54.png]

Área e Volume de Prismas
Regulares

Sabemos que um prisma é chamado de regular quando é reto e tem base regular.
[image: image55.png]

Vamos calcular a área e o volume dos principais prismas regulares:
Prisma Triangular Regular

Consideremos um prisma triangular regular com aresta da base a e altura h.

[image: image56.png]

Área da base (B)

[image: image57.png]

[image: image58.png]

Área lateral (AL)

[image: image59.png]

AL = 3 · Aface lateral

AL = 3 · (ah)= 3 ah
Área total (AT)
AT = AL + 2B

[image: image60.png]Ar=3ah+

[image: image61.png]

Volume (V)

[image: image62.png]

V = B · h

[image: image63.png]

Prisma Hexagonal Regular
Consideremos um prisma hexagonal regular com aresta da base a e altura h.

[image: image64.png]a

Área da base (B)

[image: image65.png]

[image: image66.png]

 Área lateral (AL)
AL = 6 · Aface lateral
AL = 6 (ah) = 6 ah
Área total (AT)

AT = AL + 2B

[image: image67.png]

 Volume (V)

V = B · h
[image: image68.png]

Exercícios resolvidos:
(VUNESP – 07) Calcular o volume de um paralelepípedo retângulo, sabendo que suas dimensões são proporcionais a 9, 12 e 20, e que a diagonal mede 100 m.
[image: image69.png]a=20k

[image: image70.png]

Resolução
[image: image71.png]

d2 = a2 + b2 + c2
[image: image72.png]

1002 = (20k)2 + (12k)2 + (9k)2
[image: image73.png]

1002 = 625k2
[image: image74.png]

Assim, 25k = 100 [image: image75.png]

k = 4

Então, a = 20 · 4 = 80 m
[image: image76.png]

b = 12 · 4 = 48 m
[image: image77.png]

c = 9 · 4 = 36 m
[image: image78.png]

V = a · b · c = 80 · 48 · 36
[image: image79.png]

[image: image80.png]V=138 240 m?

(Fuvest-SP) Dois blocos de alumínio, em forma de cubo, com arestas medindo 10 cm e 6 cm, são levados juntos à fusão e em seguida o alumínio líquido é moldado como um paralelepípedo reto de arestas 8 cm, 8 cm e x cm. O valor de x é:
 [image: image81.png]

a) 16 m d) 19 m
b) 17 m e) 20 m
c) 18 m
[image: image82.png]

Resposta: D
[image: image83.png]

Pelo enunciado, o volume do paralelepípedo é igual à soma dos volumes dos cubos.
[image: image84.png]

Assim,

[image: image85.png]

8 · 8 · x = 63 + 103
[image: image86.png]

64 x = 216 + 1 000
[image: image87.png]

64 x = 1 216 [image: image88.png]

x = 19
(Mackenzie-SP) Um prisma regular triangular tem todas as arestas congruentes e 48 m2 de área lateral. Seu volume vale
[image: image89.png]

a) 16 m3 d) [image: image90.png]

b) 32 m3 e) [image: image91.png]16,3 m*

c) 64 m3
Resolução
[image: image92.png]a
Face =

[image: image93.png]

[image: image94.png]A3 =d8=at=16=a=4m

A=
V=Ag-H

mﬂv:@gv:mms

V=
1

(Mackenzie-SP 2000) Se a soma dos ângulos internos de todas as faces de um prisma é 6 480°, então o número de lados da base do prisma é
[image: image95.png]

a) 8 d) 12
b) 9 e) 15
c) 10

Resolução
[image: image96.png]

Sendo n o número de lados da base do prisma, então este possui n faces laterais quadrangulares e duas faces que são polígonos de n lados. Portanto, a soma dos ângulos internos de todas as sua faces é
n · 360° + 2 · (n – 2) · 180°
[image: image97.png]

Conseqüentemente,
n · 360° + 2 · (n – 2) · 180° = 6 480° [image: image98.png]

n = 10
[image: image99.png]

Resposta: C
